FILE COPY NO. 1-V # CASE FILE COPY ACR No. 3D28 NATIONAL ADVISORY COMMITTEE FOR AERONAUTICS # WARTIME REPORT ORIGINALLY ISSUED April 1943 as Report 3D28 PHYSICAL DATA ON CERTAIN ALLOYS FOR HIGH TEMPERATURE APPLICATIONS By A. E. White, J. W. Freeman, and F. B. Rote University of Michigan # FILE COPY 134 To be returned to the files of the National Advisory Committee for Aeronautics Washington, D. C. #### WASHINGTON NACA WARTIME REPORTS are reprints of papersoriginally issued to provide rapid distribution of advance research results to an authorized group requiring them for the war effort. They were previously held under a security status but are now unclassified. Some of these reports were not technically edited. All have been reproduced without change in order to expedite general distribution. #### NATIONAL ADVISORY COMMITTEE FOR AERONAUTICS #### PHYSICAL DATA ON CERTAIN ALLOYS FOR #### HIGH TEMPERATURE APPLICATIONS By A. E. White, J. W. Freeman, and F. B. Rote #### SUMMARY The data given in this report constitute a summary of the physical properties of 120 samples of metal alloys, representing 86 different compositions which have been investigated for their suitability as turbosupercharger wheel materials. The reported data include the chemical composition, fabrication procedure, tensile-test and hardness values at room temperature, and tensile and rupture-test characteristics at 1200° F. Comments of contributors of the test materials concerning the workability and machinability of the alloys have been included. Since the data obtained are very extensive, comparison sheets, given in Figures 1, 2, and 3, are included. In these sheets the chemical analyses, processing procedures, hardness values, yield strengths at room temperature, stresses for rupture in 100 and 1000 hours at 1200° F., and ductility characteristics are presented in a manner which permits comparison of the properties of the various alloys. #### INTRODUCTION In October, 1941 the National Advisory Committee for Aeronautics retained the Department of Engineering Research of the University of Michigan to conduct an experimental metallurgical investigation to find improved materials for use in exhaust gas turbines. The Committee also appointed a Special Subcommittee on Metals for Turbosupercharger Wheels and Buckets which is charged with directing the Committee's activities in the field. The membership of the Subcommittee is as follows: Mr. W. L. Badger, General Electric Company, Chairman Mr. Lewis S. Bergen, Crucible Steel Company Mr. V. Browne, Allegheny Ludlum Steel Corporation Mr. C. T. Evans, Jr., Universal-Cyclops Steel Corporation Mr. Russell Franks, Union Carbide & Carbon Research Laboratories, Inc. Dr. Marcus A. Grossmann, Cornegie-Illinois Steel Corporation Dr. George W. Lewis, NACA (ex officio) Mr. Russell G. Robinson, NACA (ex officio) An advance confidential report entitled "Physical Data on Certain Alloys for High Temperature Applications" was compiled by the Coordination Office of the National Advisory Committee for Aeronautics in October, 1942 based upon data obtained by the University of Michigan up to that time. Nitrogen analyses have been made for several of the materials presented in the October, 1942 report, and in addition the names of several of the alloys have been changed to prevent confusing them with materials tested later in the program. For these reasons it was believed advisable to include in this present report all materials that have been tested at the University of Michigan in this research. Therefore this present report supersedes the report prepared by the Committee in October, 1942. The investigation is being conducted for the purpose of developing alleys with the best possible combination of load-carrying ability at 1200° F., and yield strength at room temperature. These qualities were selected since they are indicative of the properties required in materials for turbosupercharger wheels. Full cognizance is taken of the importance of developing alloys which contain the least possible amount of strategic metals and yet have the necessary properties to withstand turbosupercharger wheel service. Forgeability and machinability, likewise, are receiving consideration. No information is presented on such factors as weldability, and production practice, although they have received consideration by the Subcommittee. The results of the investigation indicate that both the load-carrying ability at 1200° F. and the room-temperature properties of most of the alloys can be increased by mechanically working the alloys at temperatures below the normal hot-working temperatures. Since it appears that this factor has more influence than comparatively wide variations in chemical composition for a given type of alloy, the research is now being extended to include an intensive investigation on the effect of treatment on the strength characteristics of several materials that are shown by these present tests to be of special interest. The materials used in this investigation were supplied by the Allegheny Ludlum Steel Company, Carnegie-Illinois Steel Corporation, Crucible Steel Company, General Electric Company, International Nickel Company, Inc., Timken Roller Bearing Company, Union Carbide and Carbon Research Laboratories, Inc., and Universal-Cyclops Steel Corporation. The cooperation of those steel companies in preparing experimental and production steels centributed greatly to the investigation. The steel manufacturers who contributed specimens for testing in NACA research on high temperature materials have indicated that they will be pleased to discuss the alloys described in this report with any qualified person acting as a representative of a contractor to the United States Government. Therefore, if additional information on these alloys is required, it is suggested that such information be requested from the proper manufacturer. #### TABULATED DATA The information given in the following pages of this report includes (1) the chemical composition of the sample, as reported by the manufacturers; (2) the fabrication procedure; (3) the hardness at room temperature before and after completion of the longest duration time-for-rupture test; (4) short-time tensile properties at room temperature and at 1200° F; and (5) the rupture-test data, including ductility values, obtained at 1200° F. In addition, the stresses to cause rupture in 1, 10, 100, and 1000 hours at 1200° F. are given. The rupture strengths were determined by logarithmic plots of the stress versus rupture-time data. Even though the duration of the longest test may have been considerably less than 1000 hours, the values reported are based on extrapolations which have proved to be reasonably reliable for this test. In certain cases the rupture tests were not continued for time periods longer than 200 hours because the samples were not considered good enough to warrant further testing. The stress-rupture time values from a few samples gave a scatter of points instead of the usual straight line when plotted to logarithmic coordinates. In such cases the reported rupture strengths were obtained from the best average straight line through the points. Figures 1, 2, and 3 on pages 252, 253, and 254 summarize the data for the samples from each manufacturer. In addition to compositions and fabrication procedures, the hardness and yield stresses at room temperature, stresses for rupture in 100 and 1000 hours at 1200° F., and ductility characteristics are presented in these figures. These physical properties were selected for presentation because they permit evaluation of the suitability of the alloys for turbosupercharger wheel service. #### Comments on Data The manufacturers of the experimental materials from which the data were obtained submitted comments on the forgeability and machinability of their alloys. This information has been incorporated in the data sheets. It is extremely difficult to evaluate these properties for even one application of the alloys, and thus all statements contained in this report in regard to forgeability and machinability must be considered as relative to other similar high-strength alloys. The reader will note that <u>most of the alloys described herein</u> have been handled only on an experimental basis. The manufacturer, therefore, in describing an alloy as commercially forgeable and machinable, may not have been able to take into account the difficulties that might be encountered if that alloy is produced on a "tonnage" basis. In every case the data presented in this report are the results of a series of tests on one particular heat of alloy with one particular sequence of treatments. It is intended that this report be only a factual presentation of test results plus comments on workability supplied by the manufacturers. In the materials obtained from small experimental induction heats, it should be recognized that production heats processed under commercial practice may have a different level of properties. In those cases where erratic stress versus rupture-time data were obtained, the sample may have been nonuniform. There are, however, certain alloys in which a scatter of results is characteristic of the material and is believed to be associated with structural changes in the metal during testing. The agreement between the duplicate tensiletest results is a good measure of the uniformity of the material. For this reason the individual test results have been used in Figures 1, 2, and 3. The dimensions of the test specimens used in the investigation are given in Figure 4 on page 255. The rupture test specimen was arbitrarily selected by the Subcommittee as being of convenient size to use in making a large number of tests. These specimens were taken from the bar stock at a point midway between the center and surface. The tests were run in accordance with ASTM recommended procedure for tension testing at room temperature and at elevated
temperatures. The yield strengths and proportional limits were obtained from stress-strain curves plotted from strain data obtained with an extensometer system having a sensitivity of 0.000003 inch per inch in a two-inch gage section. In a few cases the tensile properties are incomplete because insufficient bar stock was available for the necessary specimens. #### ANALYSIS OF DATA The objective of the investigation was to develop metals with a combination of high rupture strength at 1200° F. and high yield strength at room temperature. The most important factor in determining the yield strength appeared to be fabrication procedure. Variations in chemical composition did not seem to have much effect except for carbon content in such alloys as 19-9W-Mo. With one exception, yield strengths at room temperature in excess of 100,000 pounds per square inch combined with high rupture strength at 1200° F. were developed only by mechanical working of the metal at intermediate temperatures. This "hot-cold" work also resulted in an increase in rupture strength at 1200° F. over that of the annealed condition. The possible range in both yield and rupture strengths of a given nominal composition resulting from variations in the fabrication procedure was generally more than that caused by wide differences in chemical composition. The data presented in this report indicate that the effects of variations in fabrication procedure may be summarized as follows: - 1. There appears to be an optimum amount of "hot-cold" work for each analysis at each temperature. - 2. The highest properties are probably associated with the optimum amount of "hot-cold" work at some one temperature for each analysis. - 3. The thermal history, particularly the inclusion or omission of a solution heat treatment, appears to affect the properties. Variations in properties are apparently caused by differences in fabrication procedures for the following reasons: - 1. Most of the alloys are subject to complex structural reactions of the precipitation hardening type which, in part, control the properties. - 2. The strength properties are also influenced by the amount of strain hardening obtained by "hot-cold" work. - 3. Variations in the amount and temperature of "hot-cold" work and in the times, temperatures, and sequences of thermal treatments result in variations of the structural reaction characteristics and residual strain hardening. 4. In addition to the above factors, there probably are additional variations which the data given in this report have not taken into consideration. No systematic variation in properties with variations in composition has been noted in the data given in this report. The following compositions, however, exhibited outstanding strength properties: - 1. High alloyed materials designated 6MM, 2MM, 1M, 16-25-6, N153, N154, N155, N156 and Age Hardenable Inconel. Many of the modifications of these alloys also has as high or higher properties. - 2. Low alloyed materials designated as 19-9W-Mo and 4Mn-18Cr-4Ni types and their modifications. These had very high rupture strengths, but somewhat low yield strengths. - 3. A heat-treatable alloy designated as Age Hardenable Incomel. This alloy was the only one found to develop high rupture strength and high yield strength without mechanical working at intermediate temperature. It is important that the following factors be considered in appraising the above outstanding alloys: - 1. Other alloys may develop equal or better properties under the proper, but as yet unknown, fabrication procedure. - 2. It is not known whether the reported properties represent the ultimate which may be obtained in the outstanding alloys. - 3. The degree of reproducibility of their properties, particularly in wheel forgings, is unknown except for such alloys as 16-25-6 in which considerable production experience is available. - 4. Most of the alloys in the lists have been handled only in small experimental heats as bar stock. - 5. With the exception of Age Hardenable Inconel, the high yield strengths were developed by approximately 25 percent reduction in area by rolling at 1200 to 1700° F. Because of their good high-temperature strength, these alloys are very resistant to deformation in this temperature range. It will be difficult, therefore, to obtain this amount of reduction in commercial practice. Certain of the samples were prepared by methods which were, possibly, more representative of ordinary commercial practice than the alloys giving the highest strength properties. For this reason the lower properties of such apparently less promising alloys may be more representative of those which can be obtained by ordinary commercial practice. ### List of Alloys | | Alloy | Page | |---------------------------------------|---------------|-------------------------| | Allegheny Ludlum
Steel Corporation | \$495 | 12 | | | S497 | 14 | | | AM | 16 | | | BM | 18 | | | Ticonium 1014 | 20 | | Crucible Steel Company of | • | | | America | Halcomb 217 | 22 | | | 4274 | 24 | | | 4276 | 26 | | | 4277 | 28 | | | 4273
4480 | 30
30 | | | 4481 | 3 2
34 | | | 4275 | 3 4 | | | 234-A-5 | 38 | | | 4237 | 40 | | | Rezistal VR | 42 | | Carnegie-Illinois | | | | Steel Corporation | L2-T1 | 44 | | | L2-T2 | 46 | | | L2-T3 | 48 | | | L3-Tl | 50 | | | L3-T2 | 52 | | | L3-T3 | 54 | # List of Alloys (Cont'd.) | : | Alloy | Page | |---|--|----------------------------| | Carnegie-Illinois
Steel Corporation
Cont'd. | 2605
2606
2607
2608 | 56
58
60
62 | | | L4
L7
L1-T1
L1-T2
L1-T3 | 64
66
68
70
72 | | International Nickel Company, Inc. | Age Hardenable Inconel
Nimonic 80 | 74
76 | | Universal-Cyclops
Steel Corporation | 17W-Annealed
17W-Hot Rolled
17W-"Cold" Worked | 78
80
82 | | •• | 17W-Hot Worked | 84 | | | 17W-"Cold" Worked (R1644) | 86 | | | 17W-NM
17W-Cb | 88
90 | | | Low Carbon 17W-Annealed Low Carbon 17W-Hot Worked Low Carbon 17W-"Cold" Worked | 92
94
96 | | | Timken 16-25-6 Annealed
Timken 16-25-6 Hot Worked | 98
100 | | | Timken 16-25-6 "Cold" Worked | 102 | | | Gamma Columbium-Annealed Gamma Columbium-Hot Rolled Gamma Columbium-Hot Worked Gamma Columbium-"Cold" Worked | 104
106
108
110 | | | Non-magnetic | 112 | | | E-447 | 114 | # List of Alloys (Cont'd.) | | Alloy | Page | |--|---|---------------------------| | Universal-Cyclops
Steel Corporation
Cont'd. | R-1038 Annealed
R-1038 "Cold" Worked | 116
118 | | oone a. | 18-14 S-Mo | 120 | | | 19-9 W-Mo (B7030)
19-9 W-Mo (R1802)
19-9 W-Mo (R1956) | 122
12 4
126 | | | 19-9 W-Mo HC2 | 128 | | | 19-9 W-Mo M | 130 | | | 19-9 W-Mo 4 | 132 | | | 19-9 W-Mo 4M | 134 | | | 4 | 136 | | | 9
9M | 138
140 | | | 5
5M
5MM | 142
144
146 | | | 1
1M | 1 4 8
150 | | | 8
8M | 152
154 | | | 2
2M
2MM | 156
158
160 | | | 6
6M
6MM | 162
164
166 | | Union Carbide and
Carbon Research
Laboratories, Inc. | H350
1073-Annealed (H350)
1073 (H350) | 168
170
172 | List of Alloys (Cont'd.) | | | • | | |---|--------------|---------------------------------|------------| | | | Alloy | Page | | Union Carbide and
Carbon Research
Laboratories, Inc.
Cont'd. | H351 | | 174 | | | H357 | | 176 | | | H479 | | 178 | | | H496 | | 180 | | | H414 | | 182 | | | н353 | | 184 | | | H412 | | 186 | | | H497 | | 188 | | | H354 | | 190 | | | H416 | | 192 | | | H417 | | 194 | | | H41 9 | | 196 | | | H418 | | 198 | | | н729 | | 200 | | | H480 | | 202 | | | Н355 | | 204 | | | H413 | | 206 | | | Н359 | | 208 | | | H439 | | 210 | | | H630 | (Low carbon Gamma
Columbium) | 212
214 | | | Н624
Н625 | | 216
218 | # List of Alloys (Cont'd.) | | Alloy | Page | |--|--------------------|-------------| | Union Carbide and | Н626 | 220 | | Carbon Research Laboratories, Inc., | H627 | 222 | | Cont'd. | H628 (H419) | 224 | | | H629 (H419) | 226 | | Universal-Cyclops | N153-Annealed | 228 | | Steel Corporation | N153-Hot Worked | 230 | | and Union Carbide
and Carbon Research | N153-"Cold" Worked | 232 | | Laboratories, Inc. | N154-Annealed | 234 | | | N154-Hot Worked | 236 | | | N154-"Cold" Worked | 23 8 | | | N155-Annealed | 240 | | • | N155-Hot Worked | 242 | | • | N155-"Cold" Worked | 244 | | | N156-Annealed | 246 | | • | N156-Hot Worked | 248 | | | N156-"Cold" Worked | 250 | ALLOY S495 MANUFACTURER Allegheny Ludlum Steel Corporation COMPOSITION 0.48%C, 0.56%Si, 0.55%Mn, 13.68%Cr, 20.06%Ni, 4.14%Mo, 3.36%W, 4.59%Cb TREATMENT Melted in an induction furnace as a 30 pound heat; cast in 3-inch square ingot and forged at 2200° F to 0.9-inch square bar. Cooled in air, reheated to 1400° F and forged to 3/4-inch square bar. HARDNESS 290-294 Brinell #### TENSILE PROPERTIES | Temper-
ature
(°F) | Tensile strength (lb/sq in.) | Yield stress (lb/sq in.) 0.02% 0.2% | Proportional limit (lb/sq in.) | Elongation (% in 2 in.) | Reduction of area (%) | |--------------------------|------------------------------|-------------------------------------|--------------------------------|-------------------------|-----------------------| | 80 | 146,750
147,750 | 83,000 135,000
80,000 136,000 | | 7.5
6.0 | 30.7
21.7 | | 1200 | 87,625
75,000 | 72,200
60,500 | 37,500
32,500 | 24.0
23.0 | 34.3
25.7 | # STRESS-RUPTURE DATA AT 1200° F | Stress (lb/sq in.) | Time for rupture (hr) | Elongation (% in 1 in.) | Reduction of area (%) | |--
--------------------------------------|---|--| | 78,000
70,000
62,000
42,000
32,000
26,000 | 0.13
0.50
1.35
21.5
200. | 11.0
21.0
26.0
22.0
15.0
7.0 | 24.5
39.4
40.8
27.2
16.1
10.8 | Vickers Hardness: As received - 292 After 200 hours at 1200° F - 294 ### Alloy S495 continued # STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress (lb/sq in.) | |-----------------------|--------------------| | ì | 63,000 | | 10 | 47,000 | | 100 | 35,000 | | 1000 | 26,000 | ## COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY After initial forging can be hot-rolled and subsequently cold rolled or cold drawn successfully. MACHINABILITY Commercially machinable. ALLOY S497 MANUFACTURER Allegheny Ludlum Steel Corporation COMPOSITION 0.42% C, 0.61% Si, 0.47% Mn, 13,68% Cr, 19.50% Ni, 19.00% Co, 3.84% Mo, 4.28% W, 4.41% Cb TREATMENT Melted in an electric arc furnace as a 10 ton heat. Cast in 900-pound ingot 8 inches square. Heated to 2200° F and forged on harmer to 0.9-inch square bar. Reheated to 1400° F and forged to 3/4-inch square bar. HARDNESS 311 Brinell #### TENSILE PROPERTIES | Temper-
ature
(°F) | Tensile
strength
(lb/sq in.) | Yield stress (1b/sq in.) 0.02% 0.2% | Proportional limit (lb/sq in.) | Elongation (% in 2 in.) | Reduction of area (%) | |--------------------------|------------------------------------|-------------------------------------|--------------------------------|-------------------------|-----------------------| | 80 | 154,750
152,500 | 101,000 138,500
102,500 136,000 | | 10.5 | 25.5
26.0 | | 1200 | 96,750
103,625
99,625 | 75,200
89,800
87,600 | 15,000 | 20.0
22.0
20.0 | 39.3
25.9
25.7 | # STRESS-RUPTURE DATA AT 1200° F | Stress (lb/sq in.) | Time for rupture (hr) | Elongation (% in 1 in.) | Reduction of area (%) | |--|------------------------------|-------------------------------------|------------------------------------| | 88,000
78,000
50,000
38,000
33,000 | 0.38
1.65
60.5
360. | 11.0
22.0
10.0
11.0
6.0 | 29.3
38.5
6.1
12.6
7.4 | Vickers Hardness: As received - 314 After 1099 hours at 1200° F - 331 ### Alloy S497 continued # STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress
(lb/sq in.) | |-----------------------|-----------------------| | 1 | 80,000 | | 10 | 60,000 | | 1 0 0 | 45,000 | | 1000 | 33,500 | ### COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Metal must be hot-forged from the ingot to a relatively small cross section before it can be hot-rolled or subsequently cold rolled or cold drawn. MACHINABILITY Commercially machinable. ALLOY AM* MANUFACTURER Allegheny Ludlum Steel Corporation COMPOSITION 0.40% C, 0.375% Si, 0.41% Mn, 17.83% Cr, 4.08% Ni, $2.62\% \text{ Mo}, 0.018\% \text{ P}, 0.019\% \text{ S}, 0.12\% \text{ N}_2.$ TREATMENT Melted in an electric arc furnace in a 900 pound heat. Cast in a 7- by 7-inch ingot weighing approximately 750 pounds. Inget heated to about 21000 F and rolled to $5\frac{1}{5}$ -inches square billet on a 2 high reversing blooming mill. Reheated and rolled on a 12-inch rod mill to 0.94-inch square bar. Reduced at 1200° F to a 3/4-inch square bar. Annealed at 2100° F and air cooled. HARDNESS 209 Brinell #### TENSILE PROPERTIES | Temper-
ature
(°F) | Tensile strength (lb/sq in.) | Yield (1b/sq 0.02% | in.) | Proportional limit (lb/sq in.) | Elongation (% in 2 in.) | Reduction of area (%) | |--------------------------|------------------------------|--------------------|------------------|--------------------------------|-------------------------|-----------------------| | 80 | 128,500
121,500 | 62,750
60,000 | 72,300
70,000 | · | 47.0
40.0 | 34.2
32.3 | | 1200 | 76,500
77,000 | | 32,000
33,500 | 20,000
17,500 | 22.0 | 24.9
25.5 | ## STRESS-RUPTURE DATA AT 1200° F | Stress (lb/sq in.) | Time for rupture (hr) | Elongation (% in 1 in.) | Reduction of area (%) | | |--------------------|-----------------------|-------------------------|-----------------------|--| | 65,000 | 0.42 | 11.0 | 15.1 | | | 55,000 | 1.18 | 6.0 | 19.6 | | | 35,000 | 29.7 | 1.0 | 1.0 | | | 30,000 | 225.7 | 2.0 | 6.7 | | | 27,000 | 312. | 1.0 | 12.1 | | Vickers Hardness: As received - 224 After 312 hours at 1200° F - 429 #### Alloy AM continued # STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress
(lb/sq in.) | | | |-----------------------|-----------------------|--|--| | 1 | 58,000 | | | | 10 | 42,500 | | | | 100 | 31,700 | | | | 1000 | 23,400 | | | #### COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Can be rolled either hot or cold with ease. Does not require forging at any stage. MACHINABILITY In the austenitic or annealed condition, machinability is about the same as for similar austenitic steels but in the hardened condition is extremely difficult to machine. Further study of heat treatment may improve this condition. OTHER NOTES Metal is of interest for use in the cast condition. *Alloys AM and BM are from the same heat and differ only in processing procedure. ALLOY BM* MANUFACTURER Allegheny Ludlum Steel Corporation COMPOSITION 0.40% C, 0.375% Si, 0.41% Mn, 17.83% Cr, 4.05% Ni, 2.62% Mo, 0.018% P, 0.019% S, 0.12% N₂. TREATMENT Melted in an electric arc furnace in a 900 pound heat. Cast in a 7- by 7-inch ingot weighing approximately 750 pounds. Inget heated to about 21000 F and rolled to 52-inch square billet in 2 high reversing blooming mill. Reheated and rolled on a 12-inch rod mill to 0.94-inch square bar. Reduced at 1200° F to a 3/4-inch square bar. HARDNESS 418 Brinell #### TENSILE PROPERTIES | Temper-
ature
(°F) | Tensile
strength
(lb/sq in.) | (lb/sq in.) | Proportional limit (lb/sq in.) | Elongation (% in 2 in.) | Reduction of area | |--------------------------|------------------------------------|------------------------------------|--------------------------------|-------------------------|-------------------| | 80 | | 116,250 160,250
117,500 161,000 | | 13.0
11.0 | 21.6
11.7 | | 1200 | 96,500
94,875 | 75,500
 | 45,000 | 16.5
17.0 | 28.4
31.7 | ## STRESS-RUPTURE DATA AT 1200° F ** | Stress (lb/sq in.) | Time for rupture (hr) | Elongation (% in 1 in.) | | |--------------------|-----------------------|-------------------------|------| | 60,000 | 7.16 | 13.0 | 10.3 | | 40,000 | 30.8 | 7.0 | 10.9 | | 30,000 | 153. | 13.0 | 11.0 | | 20,000 | 644. | 18.0 | 19.0 | Vickers Hardness: As received - 423 After 644 hours at 1200° F - 189 #### Alloy BM continued # STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress
(lb/sq in.) | | | |-----------------------|-----------------------|--|--| | 1 | | | | | 10 | 55,000 | | | | 100 | 32,000 | | | | 1000 | 19,000 | | | ### COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Can be rolled either hot or cold with ease. Does not require forging at any stage. MACHINABILITY In the austenitic or annealed condition, machinability is about the same as for similar austenitic steels but in the hardened condition is extremely difficult to machine. Further study of heat treatment may improve this condition. OTHER NOTES Metal is of interest for use in the cast condition. ^{*}Alloys AM and BM are from the same heat and differ only in processing procedure. ^{**}Rupture test specimens for this metal were 0.300-inch diameter with a 1-inch gage length. ALLOY "Ticonium" (1014) MANUFACTURER Allegheny Ludlum Steel Corporation COMPOSITION 0.088%C, 0.272%Si, 0.80%Mm, 22.96%Cr, 35.00%Ni, 30.84%Co, 5.81%Mo, 0.008%P, 0.014%S TREATMENT Melted in electric arc furnace, cast in 6- by 10-inch ingot weighing 358 pounds. Heated to 2150° F and forged to a 1-inch square bar. Reheated to 1400° F and forged to 3/4-inch square bar between 1400 and 1200° F. HARDNESS 385 Brinell #### TENSILE PROPERTIES | Temper-
ature
(°F) | Tensile
strength
(lb/sq in.) | (lb/sq in.) | Proportional limit (lb/sq in.) | Elongation (%in 2 in.) | Reduction of area (%) | |--------------------------|------------------------------------|------------------------------------|--------------------------------|------------------------|-----------------------| | 80 | 182,250 | 126,500 161,250
131,000 165,000 | | 15.0
15.0 | 49.3
49.5 | | 1.200 | 117,125
121,500 | 92,500
100,000 | 20,000
25,000 | 6.0
2.0 | 15.0
14.3 | ## STRESS-RUPTURE DATA AT 1200° F | Stress (lb/sq in.) | Time for rupture (hr) | Elongation (% in 1 in.) | Reduction of area (%) | |---|--------------------------------------|--|--| | 100,000
87,000
60,000
50,000
42,000
33,000 | 1.37
3.68
86.0
113.
210. | 6.0
2.0
4.0
7.0
5.0
3.0 | 9.7
7.8
3.8
8.5
7.2
7.3 | Vickers Hardness: As received - 382 After 967 hours at 1200° F - 347 ### Alloy "Ticonium" (1014) continued # STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress (lb/sq in.) | | | |-----------------------|--------------------|--|--| | 1 | 100,000 | | | | 10 | 84,000 | | | | 100 | 52,500 | | | | 1000 | 33,000 | | | #### COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Extremely difficult to forge. Requires special technique and a number of reheatings. MACHINABILITY Difficult to machine but can be machined with regular high speed tools. ALLOY Halcomb 217 MANUFACTURER Crucible Steel Company of America COMPOSITION 0.58% C, 1.08% Si, 0.54% Mn, 7.56% Cr, 7.87% W TREATMENT Melted in a commerical arc furnace, 12-inch square fluted ingot. Alloy was hammer
cogged at 2050 to 2100° F to $6\frac{1}{2}$ inches square, reheated and cogged to 41 inches square, then annealed. Mill recogged at 2000 to 2050° F to $1\frac{5}{8}$ inches square, annealed and conditioned. Hammered at approximately 1950° F to a 3/4-inch square bar. Annealed by slow cooling from 1650° F. Normalized at 2050° F for 3 minutes, then drawn at 1300° F for 1 hour. HARDNESS 330 Brinell #### TENSILE PROPERTIES | Temper-
ature
(°F) | Tensile strength (lb/sq in.) | Yield stress (lb/sq in.) 0.02% 0.2% | Proportional limit (lb/sq in.) | Elongation (% in 2 in.) | Reduction of area (%) | |--------------------------|------------------------------|-------------------------------------|--------------------------------|-------------------------|-----------------------| | 80 | 173,500
174,500 | 105,000 122,000
106,000 128,000 | 92,500
90,000 | 11.5
12.0 | 17.7
19.5 | | 1200 | 53,125
47,625 | 37,500
36,500 | | 40.5 41. 0 | 79.5
7 7.3 | ### STRESS-RUPTURE DATA AT 1200° F | Stress (lb/sq in.) | Time for rupture (hr) | Elongation (%in 1 in.) | Reduction of area (%) | |--------------------|-----------------------|------------------------|-----------------------| | 40,000 | 0.58 | 38.0 | 74.4 | | 34,000 | 1.50 | 46.0 | 76.8 | | 20,000 | 72.0 | 42.0 | 47.4 | | 15,000 | 163. | 50.0 | 49.7 | | 13,000 | 243. | 29.0 | 41.0 | Vickers Hardness: As received - 362 After 243 hours at 1200° F - 259 ## Alloy Halcomb 217 continued # STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress (lb/sq in.) | | | |-----------------------|--------------------|--|--| | 1 | 37,200 | | | | 10 | 29,000 | | | | 100 | 18,000 | | | | 1000 | 7,900 | | | ### COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY About equal to 18-4-1 high speed steel. MACHINABILITY Commercially machinable. ALLOY 4274 MANUFACTURER Crucible Steel Company of America COMPOSITION 1.06% C, 0.30% Si, 0.59% Mn, 13.18% Cr, 12.87% Ni, 0.62% Mo, 2.18% W 0,02% 110, 2,20% TREATMENT 30 pound induction furnace ingot. Forged 1950-1900° F to 3/4 inch square. Cooled to 1300-1200° F and finished with a few blows. HAPDNESS 300 Brinell #### TENSILE PROPERTIES | Temper-
ature
(°F) | Tensile strength (1b/sq in.) | Yield stress (lb/sq in.) 0.02% 0.2% | Proportional limit (lb/sq in.) | Elongation (% in 2 in.) | Peduction of area (%) | |--------------------------|------------------------------|-------------------------------------|--------------------------------|-------------------------|-----------------------| | 80 | 148,000 | 81,000 107,500 | 52,500 | 17.5 | 25.8 | | | 148,125 | 79,000 106,000 | 52,500 | 17.0 | 23.0 | | 1200 | 93,750 | 71,900 | 45,000 | 16.0 | 18.4 | | | 97,750 | 71,250 | 50,000 | 5.0 | 10.7 | # STRESS-RUPTURE DATA AT 1200° F | Stress (lb/sq in.) | Time for rupture (hr) | Elongation (% in 1 in.) | Reduction of area (%) | |--------------------|-----------------------|-------------------------|-----------------------| | 80,000 | 1.42 | 5.0 | 6.2 | | 75,000 | 3.32 | 4.0 | 4,9 | | 50,000 | 108. | 6.0 | 10.9 | | 40,000 | 337. | 6.0 | 8.5 | | 37,000 | 401. | 6.0 | 6.2 | Vickers Hardness: As received - 318 After 401 hours at 1200° F - 352 ### Alloy 4274 continued # STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress
(lb/sq in.) | | | |-----------------------|-----------------------|--|--| | 1 | 82,000 | | | | 10 | 69,000 | | | | 100 | 51,000 | | | | 1000 | 31,500 | | | ### COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Forged without difficulty as a small induction heat. No information on forgeability of commercial heats. MACHINABILITY Metal turned and threaded with difficulty. 4275 ALLOY MANUFACTURER Crucible Steel Company of America 0.53%C, 0.45% Si, 12.34% Mn, 20.39% Cr, 1.88%W, COMPOSITION 2.31% Mo 30 pound induction furnace impot. Forged 1950-1900° F to 3/4 inch square. Cooled to 1300-1200° F and finished TREATMENT with a few blows. 280 Brinell HARDNESS #### TENSILE PROPERTIES | Temper-
ature
(°F) | Tensile strength (33/sq in.) | Yield (1b/sq 0.02% | in.) | Proportional limit (1b, ag in.) | Elongation (% in 2 in.) | Reduction of area (%) | |--------------------------|------------------------------|--------------------|------------------|---------------------------------|-------------------------|-----------------------| | 60 | 133,750
135,750 | 57,500
45,625 | 93,125
87,500 | 27,500
22,500 | 15.5
14.0 | 24.1
16.3 | | 1200 | 51,500
56,000 | | 38,125
38,000 | 15,000
12,500 | 40.0
24.0 | 54.1
29.1 | # STRESS-RUPTURE DATA AT 1200° F | Stress (lb/sq in.) | Time for rupture (hr) | Elongation (%in 1 in.) | Reduction of area (%) | |--------------------|-----------------------|------------------------|-----------------------| | 45,000 | 1.00 | 36.0 | 46.0 | | 38,750 | 6.55 | 45.0 | 55.7 | | 28,000 | 63.0 | 44.0 | 58.7 | | 20,000 | 498.0 | 35.0 | 47.8 | Vickers Hardness: As received - 291 After 498 hours at 1200° F - 463 ### Alloy 4276 continued # STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress (lb/sq in.) | |------------------------------------|--------------------| | Charles and the Real Property lies | | | 1 | 45,000 | | 10 | 37,500 | | 100 | 26,000 | | 1000 | 18,000 | # COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Forged without difficulty as a small induction heat. No information on forgenbility of commercial heats. MACHINABILITY Metal turned and threaded without difficulty. ALLOY 4277 MANUFACTURER Crucible Steel Company of America COMPOSITION 1.05% C, 0.59% Si, 12.34% Mn, 20.43% Cr, 2.22% Mo, 1.92% W TREATMENT 30 pound induction furnace inget. Forged 1950-1900° F to 3/4 inch square. Cooled to 1300-1200° F and finished with a few blows. HARDNESS 340 Brinell #### TENSILE PROPERTIES | Temper-
ature
(°F) | Tensile
strength
(15/sq in.) | (lb/sq in.) | Proportional limit (1b, cq in.) | Elongation (% in 2 in.) | Reduction of area (%) | |--------------------------|------------------------------------|----------------------------------|---------------------------------|-------------------------|-----------------------| | εο | 151,000
156,500 | 63,000 102,500
65,000 102,200 | 42,500
40,000 | 2.0
5.0 | 1.9
5.8 | | 1200 | 82,750
81,250 | 58,750
68,7 50 | 35,000
37,500 | 16.5
7.5 | 20.6 | ## STRESS-RUPTURE DATA AT 1200° F | Stress (lb/sq in.) | Time for rupture (hr) | Elongation (% in 1 in.) | Reduction of area (%) | |--------------------|-----------------------|-------------------------|-----------------------| | 76,000 | 0.68 | 11.0 | 19.0 | | 68,000 | 4.33 | 25.0 | 27.7 | | 56,000 | 111.0 | 14.0 | 31.8 | | 50,000 | 139.0 | 16.0 | 22.4 | | 42,000 | 684.0 | 9.0 | 13.3 | Vickers Hardness: As received - 366 After 684 hours at 1200° F - 467 ## Alloy 4277 continued # STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress (lb/sq in.) | |-----------------------|--------------------| | 1 | 74,000 | | 10 | 65,000 | | 100 | 56,000 | | 1000 | 39,000 | # COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Forged without difficulty as a small induction heat. No information on forgeability of commercial heats. MACHINABILITY Metal turned and threaded with difficulty. MACA ALLOY 4273 MANUFACTURER Crucible Steel Company of America 0.23% C, 0.31% Si, 3.98% Mm, 18.41% Cr, 4.10% Ni, COMPOSITION 3.11% Mo 30 pound induction furnace ingot. Forged 1950-1900° F to 3/4 inch square. Cooled to 1500-1200° F and finished with a few blows. TREATMENT 256 Brinell HARDNESS #### TENSILE PROPERTIES | Temper-
ature
(°7) | Tensile strength (lb/qq in.) | Yield (lb/sq 0.02% | in.) | Proportional limit (lb/sg in.) | Elongation (% in 2 in.) | Reduction
of area
(秀) | |--------------------------|------------------------------|--------------------|------------------|--------------------------------|-------------------------|-----------------------------| | 80 | 137,750
137,250 | 78,125
70,000 | 96,875
90,000 | 55,000
55,000 | 32.0
25.0 | 42.8
24.1 | | 1200 | 70,250
72,500 | | 53,750
55,000 | 30,000
32,500 | 34.0
27.5 | 58.3
57.8 | #### STRESS-RUPTURE DATA AT 1200° F | Stress (lb/sq in.) | Time for rupture (hr) | Elongation (% in 1 in.) | Reduction of area (%) | |--------------------|-----------------------|-------------------------|-----------------------| | 65,000 | 0.77 | 26.0 | 48.3 | | 60,000 | 2.57 | 30.0 | 51.0 | | 45,000 | 90. | 32.0 | 64.8 | | 40,000 | 360. | 30.0 | 62.5 | | 37,000 | 782. | 24.0 | 43.7 | Vickers Hardness: As received - 296 After 782 hours at 1200° F - 317 ## Alloy 4273 continued # STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress (lb/sq in.) | |-----------------------|--------------------| | 1 | 64,000 | | 10 | 55,500 | | 100 | 45,000 | | 1000 | 36,000 | ## COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Forged without difficulty as a small induction heat. No information on forged bility of commercial heats. MACHIMABILITY Metal turned and threaded without difficulty. ALLOY 4480 MANUFACTURER Crucible Steel Company of America COMPOSITION 0.65% C, 0.44% Si, 4.24% Mn, 17.47% Cr, 4.05% Ni, 3.03% Mo TREATMENT 30 pound induction furnace inget. Forged 1950-1900° F to 3/4 inch square. Cooled to 1300-1200° F and finished with a few blows. HARDNESS 302 Brinell #### TENSILE PROPERTIES | Temper-
atura | Tensile strength (11/24 in.) | Yield (1b/sq 0.02% | in.) | Proportional limit (15/3/2 in.) | Elongation (%in 2 in.) | Reduction of area (%) | |------------------
--|--------------------|------------------|---------------------------------|------------------------|-----------------------| | 80 | Married Strate Company and the Strate Company of the th | 63,750
63,000 | 89,700
90,300 | 42,500
45,000 | 12.0
14.0 | 13.0
12.3 | | 1200 | 76,750
81,875 | | 49,600
65,000 | 20,000
32,500 | 25.0
18.5 | 38.2
39.1 | # STRESS-RUPTURE DATA AT 1200° F | Stress (lh/sq in.) | Time for rupture (hr) | Elongation (% in 1 in.) | Reduction of area (%) | |--------------------|-----------------------|-------------------------|-----------------------| | 70,000 | 1.17 | 12.0 | 9.7 | | 65,000 | 4.30 | 9.0 | 7.3 | | 52,000 | 160.0 | 11.0 | 12.7 | | 45,000 | 427.5 | 11.0 | 11.4 | | 40,000 | 717.5 | 14.0 | 16.7 | | 40,000 | 1117.0 | 9.0 | 9.7 | Vickers Hardness: As received - 338 After 1117 hours at 1200° F -390 ### Alloy 4480 continued # STRESS-RUPIURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress (lt/sq in.) | | |-----------------------|--------------------|--| | 10 | 70,000 | | | 100 | 62,000
56,000 | | | 1000 | 40,000 | | # COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Forged without difficulty as a small induction heat. No information on forgeability of commercial heats. MACHINABILITY Metal turned and threaded without difficulty. ALLOY 4481 MANUFACTURER Crucible Steel Company of America COMPOSITION 0.89% C, 0.44% Si, 4.21% Ma, 17.65% Cr, 4.05% Ni, 2.95% Mo TREATMENT 30 pound induction furnace ingot. Forged 1950-1900° F to 3/4 inch square. Cooled to 1300-1200° F and finished with a few blows. HARDNESS 331 Brinell #### TENSILE PROPERTIES | Temper-
ature
(°F) | Tensile strength (lb/sq in.) | Yield stress (1b/sq in.) 0.02% 0.2% | Proportional limit (lb/sq in.) | Elongation (% in 2 in.) | Reduction of area (%) | |--------------------------|------------------------------|-------------------------------------|--------------------------------|-------------------------|-----------------------| | 80 | 159,000 | 69,500 104,500 | . 47,500 | 9.5 | 9.3 | | | 135,000 | 69,000 90,300 | 45,000 | 4.5 | 5.0 | | 1200 | 86,000 | 55,000 | 12,500 | 18.0 | 19.2 | | | 79,125 | 58,000 | 12,500 | 21.0 | 32.1 | ### STRESS-RUPTURE DATA AT 1200° F | Stress (lb/sq in.) | Time for rupture (hr) | Elongation (% in 1 in.) | Reduction of area (%) | |--------------------|-----------------------|-------------------------|-----------------------| | 70,000 | 0.82 | 14.0 | 9.1 | | 65,000 | 2.63 | 25.0 | 34.5 | | 50,000 | 32.5 | 32.0 | 39.9 | | 43,000 | 301.0 | 14.0 | 26.2 | | 43,000 | 228.5 | 29.0 | 42.8 | | 38,000 | 495.0 | 24.0 | 43.2 | Vickers Hardness: As received - 360 After 495 hours at 1200° F - 399 ### Alloy 4481 continued # STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress (lb/sq in.) | |-----------------------|--------------------| | | | | 1 | 70,050 | | 10 | 56,000 | | 100 | 45,500 | | 1000 | 36,500 | ### COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Forged without difficulty as a small induction heat. No information on forgeability of commercial heats. MACHINABILITY Metal turned and threaded without difficulty. 4275 ALLOY MANUFACTURER Crucible Steel Company of America 1.08% C, 0.49% Si, 4.04% Mn, 18.36% Cr, 4.05% Ni, COMPOSITION 3.00 % Mo 30 pound induction furnace ingot. Forged 1950-1900° F to 3/4 inch square. Cooled to 1300-1200° F and finished with a few blows. TREATMENT 326 Brinell HARDNESS #### TENSILE PROPERTIES | Temper-
atume
(°F) | Tensile strength (15/sq in.) | Yield (lb/sq 0.03% | in.) | Proportional limit (lb/sq in.) | Elongation (% in 2 in.) | Reduction of area (%) | |--------------------------|------------------------------|--------------------|------------------|--------------------------------|-------------------------|-----------------------| | 80 | 154,000
153,000 | 60,000
67,500 | 94,650
97,500 | 50,000
47,500 | 7.5
6.0 | 7.0
5.8 | | 1200 | 90,000
88,000 | | 65,000
63,125 | 45,000
40,000 | 15.0
17.5 | 17.3
19.9 | # STRESS-RUPTURE DATA AT 1200° F | Stress (lb/sq in.) | Time for rupture (hr) | Elongation (% in 1 in.) | Reduction of area (%) | |--------------------|-----------------------|-------------------------|-----------------------| | 80,000 | 0.43 | 15.0 | 16.6 | | 72 , 000 | 1.95 | 10.0 | 12.1 | | 52,000 | 138.0 | 14.0 | 20.2 | | 45,000 | 641.0 | 23.0 | 24.5 | | 42,000 | 852.0 | 10.0 | 22.2 | Vickers Harness: As received - 344 After 852 hours at 1200° F - 421 #### Alloy 4275 continued # STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress (lb/s; in.) | |-----------------------|--------------------| | | | | 1 | 76,000 | | 10 | 64),000 | | 100 | 54,000 | | 1000 | 42,000 | ## COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Forged without difficulty as a small induction heat. No information on forgeability of commercial heats. MACHINABILITY Metal turned and threaded with difficulty. 234-A-5 ALLOY MANUFACTURER Crucible Steel Company of America 0.38% C, 0.30% Si, 4.17% Mn, 18.52% Cr, 4.55% Ni, 1.35% Mo, 1.34% W, 0.57% Cb COMPOSITION TREATMENT 150 pound induction heat, harmered, finishing "cold" at about 1200° F and stress relieved for one hour at 1200° F 292 Brinell HARDNESS #### TENSILE PROPERTIES | Temper-
ature
(°F) | Tensile strength (15/sq in.) | Yield stress (1b/sq in.) 0.02% 0.2% | Proportional limit (lb/eq in.) | Elongation (% in 2 in.) | Reduction of area (%) | |--------------------------|------------------------------|-------------------------------------|--------------------------------|-------------------------|-----------------------| | 80 | 151,000 | 87,500 106,000 | 62,500 | 13,2 | 13.4 | | | 155,500 | 81,800 104,700 | 55,000 | 22.5 | 31.1 | | 1200 | 78,000 | 65,000 | 30,000 | 20.0 | 48.2 | | | 79,500 | 67,500 | 32,500 | 19.5 | 44.7 | # STRESS-RUPTURE DATA AT 1200° F | Stress (lb/sq in.) | Time for rupture (hr) | Elongation (% in 1 in.) | Reduction of area (%) | |--------------------|-----------------------|-------------------------|-----------------------| | 68,000 | 0.34 | 22.0 | 49.2 | | 62,000 | 2.96 | 18.0 | 56.9 | | 55,000 | 54.0 | 26.0 | 60.0 | | 50,000 | 83.0 | 27.0 | 60.9 | | 46,000 | 231.5 | 16.0 | 46.5 | | 45,0 00 | 468.0 | 18.0 | 41.8 | | 40,000 | 535.0 | 12.0 | 39.0 | Vickers Hardness: As received - 318 After 535 hours at 1200° F - 315 # Alloy 234-A-5 continued # STRESS-HUPPURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress
(lb/sq in.) | |-----------------------|-----------------------| | 1 | . 65,000 | | 10 | 58, eco | | 100 | 50, 000 | | 2.000 | 39,000 | # COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Good: MACHINABILITY Excellent. ALLOY 4237 MANUFACTURER Crucible Steel Company of America COMPOSITION 0.59% C, 1.44% Mn, 26.37% Cr, 30.62% Ni, 2.64% Ti TREATMENT 30 pound induction furnace ingot. Forged 1950-1900° F to 3/4 inch square. Cooled to $1300-1200^{\circ}$ F and finished with a few blows. HARDNESS 249 Brinell #### TENSILE PROPERTIES | Temper-
ature
(°F) | Tensile strength (lb/sq in.) | Yield stress (lb/sq in.) 0.02% 0.2% | Proportional limit (1b/sq in.) | Elongation (% in 2 in.) | Reduction of area (%) | |--------------------------|------------------------------|-------------------------------------|--------------------------------|-------------------------|-----------------------| | 80 | 123,250
126,750 | 76,e75 98,125
77,200 102,000 | | 14.5
18.0 | 34.7
36.3 | | 1200 | 99,500 | 84,375 | 32,500 | 14.0 | 19.5 | # STRESS-RUPTURE DATA AT 1200° F | Stress (lb/sq in.) | Time for rupture (hr) | Elongation (% in 1 in.) | Reduction of area (%) | |--------------------|-----------------------|-------------------------|-----------------------| | 88,000 | 0.13 | 14.0 | 23.5 | | 78,000 | 0.28 | 15.0 | 31.3 |
| 68,000 | 3.42 | 15.0 | 33.4 | | 50,000 | 51.5 | 7.0 | 12.0 | | 42,000 | 91.0 | 4.0 | 12.0 | | 40,000 | 136.0 | 6.0 | 7.8 | | 35,000 | 819.0 | 6.0 | 8.5 | Vickers Hardness: As received - 267 After 819 hours at 1200° F - 353 ### Alloy 4237 continued # STRESS-KUFTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Strens
(1b/sq în.) | |-----------------------| | 74 , 000 | | 60 <i>,</i> 000 | | 45,000 | | 34,000 | | | #### COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Forged without difficulty as a small induction heat. No information on forgeability of commercial heats. MACHINABILITY Metal turned and threaded without difficulty. ALLOY Rezistal VR MANUFACTURER Crucible Steel Company of America COMPOSITION 0.43% C, 0.82% Si, 0.85% Mn, 23.24% Cr, 4.79% Ni, 2.70% Mo TREATMENT Melted in a commercial electric arc furnace, 7-inch square ingot. Hammer cogged at about 1900 to 2000° F to a 21-inch square billet with two or three reheatings. Then rolled at about 1900 to 2000° F to a 1-inch round bar. Heated to 1400° F for 16 hours. HARDNESS 332-377 Brinell. #### TENSILE PROPERTIES* | Temper-
ature
(°F) | Tensile
strength
(lb/sq in.) | Yield stress (lb/sq in.) 0.02% 0.2% | Proportional limit (lb/sq in.) | Elongation (%in 2 in.) | Reduction of area (%) | |--------------------------|------------------------------------|-------------------------------------|--------------------------------|------------------------|-----------------------| | 80 | 170,000
164,000 | 73,500 105,600
65,000 108,500 | 57,500
3 7,500 | 0.5
0.5 | 1.0 | | 1200 | 74,000 | 41,000 | 15,000 | 17.5 | 24.7 | ### STRESS-RUPTURE DATA AT 1200° F | Stress (lb/sq in.) | Time for rupture (hr) | Elongation (% in 1 in.) | Reduction of area (%) | |--------------------|-----------------------|-------------------------|-----------------------| | 65,000 | 0.30 | 20.0 | 16.7 | | 52,000 | 1.88 | 34.0 | 39.8 | | 30,000 | 56.0 | 51.0 | 4 5.7 | | 25,000 | 87.0 | 57.0 | 51.4 | | 20,000 | 193. | 29.0 | 38.0 | Vickers Hardness: As received - 436 After 193 hours at 1200° F - 448 ### Alloy Rezistal VR continued # STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress (1b/sq in.) | |-----------------------|--------------------| | 7 | EC 2000 | | .Е | 56,700 | | 10 | 43,000 | | 100 | 24,300 | | 1000 | 12,200 | #### COMMENTS SUFPLIED BY THE MANUFACTURER FORCEABILITY About equal to AISI Type 316. MACHINABILITY Commercially machinable. *Short-time tensile tests were made using an alloy of the following analysis: 0.45% C, 0.82%Mn, 23.38% Cr, 4.78% Ni, and 2.8% Mo. The method of treatment was the same as given. Hardness value - 403 to 397 Brinell. L2-T1* ALLOY MANUFACTURER Carnegie-Illinois Steel Corporation 0.12% C, 0.50% Si, 0.60% Mn, 18.0% Cr, 8.0% Ni, 2.0% Cb COMPOSITION Melted in induction furnace; 20 pound heat, $2\frac{1}{2}$ -inch TREATMENT square ingot. Pressed or forged to 1-inch square bar at 2050° F. Quenched in water from 2100° F. 191 Brinell HARDNESS #### TENSILE PROPERTIES | Temper-
ature
(CF) | Tensile strength (lb/sq in.) | Yield (15/sq 0.02% | in.) | Proportional limit (lb/sq in.) | Elongation (% in 2 in.) | Reduction of area (%) | |--------------------------|------------------------------|--------------------|--------|--------------------------------|-------------------------|-----------------------| | 80 | 100,875
98,750 | 28,000 | | | 46.0
43.0 | 62.5
62.9 | | 1200 | 53,375 | | 23,000 | 7,500 | 29.5 | 39.1 | # STRESS-RUPTURE DATA AT 1200° F | Stress (lb/sq in.) | Time for rupture (hr) | Elongation (% in 1 in.) | Reduction of area (%) | |--------------------|-----------------------|-------------------------|-----------------------| | 52,000 | 1.13 | 22.0 | 30.3 | | 50,000 | 3.70 | 2.0 | 1.7 | | 42,000 | 43.0 | 2.0 | 7.3 | | 35,000 | 127. | 4.0 | 12.1 | | 30,000 | 493. | 6.0 | 6.2 | Vickers Hardness: As received - 191 After 493 hours at 1200° F - 200 ### Alloy L2-T1 continued # STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress (lb/sq in.) | |-----------------------|--------------------| | | | | .1 | 52,000 | | 10 | 4 8,000 | | 100 | 37 ,000 | | 1000 | 27,000 | ## CCMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Good MACHINABILITY Good ^{*}Alloys L2-T1, L2-T2, and L2-T3 are from the same heat and differ only in the processing following hot work. ALLOY L2-T2* MANUFACTURER Carnogie-Illinois Steel Corporation COMPOSITION 0.12% C, 0.50% Si, 0.60% Mn, 18.0% Cr, 8.0% Ni, 2.0% Cb TREATMENT Melted in induction furnace; 20 pound heat, $2\frac{1}{2}$ -inch square ingot. Pressed or forged to 1-inch square bar at 2050° F. Quenched into water at 2100° F. Area reduced 5% in one pass through rolling mill at 1200° F. HARDNESS 199 Brinell #### TENSILE PROPERTIES | Temper- | Tensile | Yield | stress | Proportional | Elongation | Reduction | |---------|-------------|--------|--------|--------------|-------------|-----------| | ature | strength | (lb/sq | in.) | limit | (%in 2 in.) | of area | | (°F) | (lb/sq in.) | 0.02% | 0.2% | (1b/sq in.) | | (%) | | 03 | 101,250 | 49,000 | 65,000 | 37,500 | 40.5 | 60.3 | | | 105,750 | 49,750 | 63,500 | 32,500 | 43.0 | 65.1 | | 1200 | 58,000 | | 50,000 | 32,000 | 16.0 | 33.7 | #### STRESS-RUPTURE DATA AT 1200° F | Stress (lb/sq in.) | Time for rupture (hr) | Elongation (% in 1 in.) | Reduction of area (%) | |--------------------|-----------------------|-------------------------|-----------------------| | 56,500 | 1.07 | 8.0 | 21.2 | | 55,000 | 2.9 | 5.0 | 12.1 | | 45,000 | 54.0 | 1.0 | 2.5 | | 35,000 | 75 . 5 | 2.0 | 12.1 | | 33,000 | 149.5 | 2.0 | 3.8 | | 30,000 | 386. | 2.0 | 0.0 | Vickers Hardness: As received - 204 After 386 hours at 1200° F - 239 ## Alloy L2-T2 continued # STRESS-RUPFURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress (lb/sq in.) | |-----------------------|--------------------| | 1 | 56,090 | | 10 | 52,000 | | 100 | 37,000 | | 1000 | 26,000 | # COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Good MACHINABILITY Good ^{*}Alloys L2-T1, L2-T2, and L2-T3 are from the same heat and differ only in the processing following hot work. ALLOY L2-T3* MANUFACTURER Carnegie-Illinois Steel Corporation COMPOSITION 0.12% C, 0.50% Si, 0.60% Mn, 18.0% Cr, 8.0% Ni, 2.0% Cb TREATMENT Melted in induction furnace; 20 pound heat, $2\frac{1}{2}$ -inch square ingot. Pressed or forged to 1-inch square bar at 2050° F. Quenched into vater at 2100° F. Area reduced 10 to 12% in one page through rolling mill at 1200° F. HARDNESS 223 Brinell #### TENSILE PROPERTIES | Temper-
ature
(°F) | Tensile strength (lb/sq in.) | Yield (15/sq 0.02% | in.) | Proportional limit (lb/sq in.) | Elongation (% in 2 in.) | Reduction of area (%) | |--------------------------|------------------------------|--------------------|------------------|--------------------------------|-------------------------|-----------------------| | 80 | 107,750
110,500 | , | 76,500
77,500 | 30,000
40,000 | 37.5
40.0 | 57.3
63.4 | | 1200 | 62,000 | • | 57,000 | 42,500 | 12.0 | 31.1 | # STRESS-RUPTURE DATA AT 1200° F | Stress (1b/sq in.) | Time for rupture (hr) | Elongation (% in 1 in.) | Reduction of area (%) | |--------------------|-----------------------|-------------------------|-----------------------| | 60,000 | 1.81 | 2.0 | 12.1
4.2 | | 58,000
45,000 | 3.61
29.0 | 2.0
2.0 | 4.4
6.1 | | 35,000 | 92.5 | 1.0 | 1.0 | | 30,000 | 391. | 1.0 | 3.7 | Vickers Hardness: As received - 257 After 391 hours at 1200° F - 245 #### Alloy L2-T3 continued # STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress (lb/sq in.) | |-----------------------|--------------------| | | - | | 1 | 62,000 | | 10 | 52,000 | | 100 | 37,000 | | 1000 | 26,000 | ### COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Good MACHINABILITY Good ^{*}Alloys L2-T1, L2-T2, and L2-T3 are from the same heat and vary only in the processing following hot work. ALLOY L3-T1* MANUFACTURER Carnegie-Illinois Steel Corporation COMPOSITION 0.12% C, 2.0% Si, 0.60% Mn, 18.0% Cr, 8.0% Ni, 2.0% Cb TREATMENT Melted in induction furnace; 20 pound heat, $2\frac{1}{2}$ -inch square ingot. Pressed or forged at 2050° F to 1-inch square bar. Quenched into vater from 2100° F. HARDNESS 204 Brinell #### TENSILE PROPERTIES | Temper-
ature
(°F) | Tensile strength (lb/sq in.) | Yield (lb/sq 0.02% | in.) | Proportional limit (lb/sq in.) | Elongation (% in 2 in.) | Reduction of area (%) | |--------------------------|------------------------------|--------------------|------------------|--------------------------------|------------------------------|-----------------------| | 03 | 116,125
113,875 | 33,750
33,750 | 46,500
46,250 | 22,500
20,000 | 4 4.0
44. 0 | 56.2
55.7 | | 1200 | 57,500 | | 30,000 | 10,000 | 38.0 | 50.7 | ### STRESS-RUPTURE DATA AT 1200° F | Stress (lb/sq in.) | Time for rupture (hr) | Elongation (% in 1 in.) | Reduction of area (%) | |--------------------|-----------------------|-------------------------|-----------------------| | 53,000 | 1.20 | 18.0 | 27.2 | | 50,000 | 4.51 | 16.0 | 20.7 | | 42,000 | 43.5 | 6.0 | 6.1 | | 32,000 | 160. | 6.0 | 9.1 | | 28,000 | 577. | 4.0 | 11.5 | Vickers Hardness: As received - 210 After 577 hours at 1200° F - 215 # Alloy L3-T1 continued # STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress (lb/sq in,) | |-----------------------|--------------------| | 1 | 54,000 | | 10 | 48,000 | | 100 | 36, 000 | | 1000 | 25,700 | ### COMMENTS SUPPLIED BY THE MANUFACTURER FORCEABILITY Good MACHINABILITY Good ^{*}Alloys I3-T1, L3-T2, and I3-T3 are from the same heat and differ only in the processing following hot work. ALLOY L3-T2* MANUFACTURER Carnegie-Illinois Steel Corporation
COMPOSITION 0.12% C, 2.0% Si, 0.60% Mm, 18.0% Cr, 8.0% Ni, 2.0% Cb TREATMENT Melted in induction furnace; 20 pound heat, $2\frac{1}{2}$ -inch square ingot. Pressed or forged to 1-inch square bar at 2050° F. Quenched into water at 2100° F. Area reduced 5% in one pass through rolling mill at 1200° F. HARDNESS 228 Brinell #### TENSILE PROPERTIES | Temper-
ature
(^O F') | Tensile strength (lb/sq in.) | Yield (1b/sq 0,025 | | Proportional limit (1b/sq in,) | Elongation (% in 2 in.) | Reduction of area (%) | |--|------------------------------|--------------------|------------------|--------------------------------|-------------------------|-----------------------| | 60 | 118,750 121,250 | 58,500
54,000 | 75,500
72,500 | 40,000
40,000 | 40.0
40.0 | 52.2
53.5 | | 1200 | 59,875 | | 48,750 | 25,000 | 26.0 | 45.2 | # STRESS-RUPTURE DATA AT 1200° F | Stress (1b/sq in.) | Time for rupture (hr) | Elongation (% in 1 in.) | Reduction of area (%) | |--------------------|-----------------------|-------------------------|-----------------------| | 58,000 | 1.55 | 11.0 | 24.5 | | 56,000 | 4.07 | 6.0 | 17.2 | | 45,000 | 34.5 | 4.0 | 6.2 | | 35,000 | 176. | 1.0 | 2.0 | Vickers Hardness: As received - 223 After 176 hours at 1200° F - 261 ## Alloy L3-T2 continued # STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress (lb/sq in.) | |-----------------------|--------------------| | 1 | 60,000 | | 10 | ° 55,000 | | 100 | 38,000 | | 1000 | 27,000 | # COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Good MACHINABILITY Good ^{*}Alloys L3-T1, L3-T2, and L3-T3 are from the same heat and differ only in the treatment following hot work. MACA ALLOY L3-T3* MANUTACTURER Carnagie-Illinois Steel Corporation COMPOSITION 0.12% C, 2.0% Si, 0.60% Mn, 18.0% Cr, 8.0% Ni, 2.0% Cb TREATMENT Melted in induction furnace; 20 pound heat, $2\frac{1}{2}$ -inch square ingot. Pressed or forged to 1-inch square ber at 2050° F. Quenched into water at 2100° F. Area reduced 10 to 12% in one pass through rolling mill at 1200° F. HARDNESS 265 Brinell #### TENSILE PROPERTIES | Temper-
ature
(°F) | Tensile
strength
(lb/sq in.) | Yield (15/sq 0.02% | | Proportional limit (lb/sq in.) | Elongation (% in 2 in.) | Reduction of area (%) | |--------------------------|------------------------------------|--------------------|------------------|--------------------------------|-------------------------|-----------------------| | 80 | 122,750
127,000 | 70,500
72,500 | 88,750
93,000 | 42,500
42,500 | 38.0
38.0 | 53.0
55.2 | | 1200 | 67,000 | | 63,000 | 37,500 | 20.0 | 42.2 | ## STRESS-RUPTURE DATA AT 1200° F | Stress (1b/sq in.) | Time for rupture (hr) | Elongation (% in 1 in.) | Reduction of area (%) | |--------------------|-----------------------|-------------------------|-----------------------| | 65,000 | 1.10 | 18.0 | 32.0 | | | 2.38 | 7.0 | 19.5 | | 63,000
48,000 | 2,38
50.25 | 1.0 | 2.4 | | 38,000 | 122.5 | 3.0 | 1.0 | | 32,000 | 538. | 2.0 | 3.0 | Vickers Hardness: As received - 285 After 538 hours at 1200° F - 273 ### Alloy L3-T3 continued # STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress (lb/sq in.) | |-----------------------|--------------------| | 1 | 68,000 | | 10 | 59,000 | | 100 | 41,500 | | 1000 | 28,700 | #### COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Good MACHINABILITY Good ^{*}Alloys L3-T1, L3-T2, and L3-T3 are from the same heat and differ only in the treatment following hot work. YOLTA 2605 MANUFACTURER Carnegie Illinois Steel Corporation COMPOSITION 0.15% C, 0.25% Si, 0.85% Mn, 13.00% Cr, 32.00% Ni, 3.00% Mo, 2.00% W TREATMENT Melted in induction furnace; 30 pound heat. Ingot pressed or forged to 1-inch square bar. Initial forging done at 2000 to 2100° F. Final working done at relatively low temperature in order to approach the kind of "cold work" desired. No further heat treatment. HARDNESS 238 Brinell #### TENSILE PROFERTIES | Temper-
ature
(°F) | Tensile strength (lr/sq in.) | Yield a
(1b/sq
0.02% | _ | Propertional limit (lb/sq in.) | Elongation (% in 2 in.) | Reduction of area (%) | |--------------------------|------------------------------|----------------------------|------------------|--------------------------------|-------------------------|-----------------------| | 80 | 120,000
123,750 | 68,000
72,000 | 82,000
88,750 | 52,500
57,500 | 30.5
27.0 | 51.9
51.7 | | 1200 | 87,500
81,750 | | 58,750
52,500 | 35,000
32,500 | 19.5
15.0 | 24.3
16.1 | #### STRESS-RUPTURE DATA AT 1200° F | Stress (1b/sq in.) | Time for rupture (hr) | Elongation (% in 1 in.) | Reduction of area (%) | |--------------------|-----------------------|-------------------------|-----------------------| | 75,000 | 0.78 | 15.0 | 23.9 | | 70,000 | 1.20 | 14.0 | 16.8 | | 50,000 | 39.0 | 8.0 | 12.1 | | 40,000 | 146. | 6.0 | 9.7 | Vickers Hardness: As received - 247 After 146 hours at 1200° F - 233 ### Alloy 2605 continued # STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress
(lb/sq in.) | |-----------------------|-----------------------| | 1 | 73,500 | | 10 | 62,000 | | 100 | 43,000 | | 1000 | 28,500 | ### COMMENTS SUPPLIED BY THE MANUFACTURER FORCEABILITY Fair MACHINABILITY Fair ALLOY 2606 MANUFACTURER Carnegie-Illinois Steel Corporation COMPOSITION 0.15% C, 0.25% Si, 0.85% Mn, 13.00% Cr, 32.00% Ni, 2.50% Co, 3.00% Mo, 2.00% W TREATMENT Melted in induction furnace; 30 pound heat. Ingot pressed or forged to 1-inch square tar. Initial forging done at 2000 to 2100° F. Final working done at relatively low temperature in order to approach the kind of "cold work" desired. No further heat treatment. HARDNESS 201 Brinell #### TENSILE PROPERTIES | Temper-
ature
(^O F) | Tensile
strength
(lb/sq in.) | Yield (1b/sq 0.02% | in.) | Proportional limit (lb/sq in.) | Elongation (% in 2 in.) | Reduction of area (%) | |---------------------------------------|------------------------------------|--------------------|------------------|--------------------------------|-------------------------|-----------------------| | 80 | 115,000
112,500 | 57,500
61,000 | 71,000
70,000 | 50,000
55,000 | 31.0
36.0 | 53.6
58.3 | | 1200 | 77,000
76,750 | | 41,250
48,500 | • | 15.0
11.0 | 17.3
18.1 | ### STRESS-RUPTURE DATA AT 1200° F | Stress (lb/sq in.) | Time for rupture (hr) | Elongation (% in 1 in.) | Reduction of area | |--------------------|-----------------------|-------------------------|-------------------| | 73,000 | 1.45 | 10.0 | 9.6 | | 68,000 | 4.58 | 10.0 | 19.5 | | 50,000 | 38.0 | 10.0 | 9.1 | | 38,000 | 211. | 7.0 | 13.7 | Vickers Hardness: As received - 212 After 211 hours at 1200° F - 224 ## Alloy 2606 continued # STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress (lb/sq in.) | |-----------------------|--------------------| | 1 | 75,500 | | 10 | 62,000 | | 100 | 42,500 | | 1000 | 29,000 | ## COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Fair MACHINABILITY Fair YOLLA 2607 MANUFACTURER Carnegie-Illincis Steel Corporation COMPOSITION 0.30% C, 0.25% Si, 0.85% Mn, 13.00% Cr, 32.00% Ni, 3.00% Mo, 2.00% W TREATMENT Melted in induction furnace; 30 pound heat. Ingot pressed or forged to 1-inch square ber. Initial forging done at 2000 to 2100° F. Final working done at relatively low temperature in order to approach the kind of "cold work" desired. No further heat treatment. HARDNESS 231 Erinell #### TENSILE PROPERTIES | Temper-
ature
(°F) | Tensile strength (lb/sq in.) | Yield (1b/sq 0,02% | in,) | Proportional Limit (1b/sq in.) | Elongation (% in 2 in.) | Reduction of area | |--------------------------|------------------------------|--------------------|------------------|--------------------------------|-------------------------|-------------------| | 80 | 113,250
119,750 | 40,500
58,500 | 62,500
78,000 | 25,000
40,000 | 28.0
28.0 | 45.2
44.0 | | 1200 | 81,500
85,500 | | 47,500
56,500 | • | 14.0
14.0 | 17.3
14.8 | ## STRESS-RUPTURE DATA AT 1200° F | Stress (15/sq in.) | Time for rupture (hr) | Elongation (% in 1 in.) | Reduction of area | |--------------------|-----------------------|-------------------------|-------------------| | 75,000 | 0.18 | 24.0 | 36.0 | | 65,00 0 | 7.78 | 2.0 | 6.1 | | 50,000 | 22.4 | 13.0 | 16.1 | | 33,000 | 666. | 6.0 | 7.3 | Vickers Hardness: As received - 249 After 666 hours at 1200° F - 227 ## Alloy 2607 continued # STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for
ruptore
(hr) | Stress (lb/sq in.) | |-----------------------------|--------------------| | 1 | 89 , 500 | | 1.0 | 60,000 | | 100 | 43,000 | | 1000 | 31,000 | #### COMMENTS SUFPLIED BY THE MANUFACTURER FORGEABILITY Fair MACHINABILITY Fair ALLOY 2608 MANUFACTURER Carnegie-Illinois Steel Corporation COMPOSITION 0.30% C, 0.25% Si, 0.85% Mn, 13.00% Cr, 32.00% Ni, 2.50% Co, 3.00% Mo, 2.00% W TREATMENT Melted in induction furnace; 30 pound heat. Ingot pressed or forged to 1-inch square bar. Initial forging done at 2000 to 21.00° F. Final working done at relatively low temperature in order to approach the kind of "cold work" desired. No further heat treatment. HARDNESS 219 Brinell #### TENSILE PROPERTIES | Temper-
ature
(°F) | Tensile strength (lb/sq in.) | Yield (1b/sq 0.02% | in.) | Proportional
limit
(lb/sq in.) | Elongation (% in 2 in.) | Reduction of area | |--------------------------|------------------------------|--------------------|------------------|--------------------------------------|-------------------------|-------------------| | 80 | 122,250
117,500 | 66,000
60,000 | 83,000
76,500 | 52,500
45,000 | 26.0
24.0 | 40.1
39.8 | | 1200 | 86,375
88,250 | | 63,500
61,500 |
35,000
37,500 | 11.0
12.0 | 13.1
16.1 | ### STRESS-RUTTURE DATA AT 1200° F | Stress (1b/sq in.) | Time for rupture (nr) | Elongation (% in 1 in.) | Reduction of area (%) | |--|-------------------------------|------------------------------------|-------------------------------------| | 78,000
70,000
66,000
50,000
33,000 | 0.12
0.95
2.80
36.75 | 23.0
15.0
8.0
14.0
6.0 | 21.2
34.4
16.7
23.4
9.1 | Vickers Hardness: As received - 223 After 1403 hours at 1200° F - 240 ## Alloy 2508 continued # STRESS - FUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress (1b/sq in.) | |-----------------------|--------------------| | 1 | 70,000 | | 10 | 53,0 <u>0</u> 0 | | 100 | 44,600 | | 1000 | 34,000 | ### COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Fair. MACHINABILITY Fair. ALLOY L4 MANUFACTURER Carnegie-Illinois Steel Corporation COMPOSITION 0.11% C, 0.26% Si, 0.67% Mn, 12.56% Cr, 32.53% Ni, 10.95% Co, 3.70% Mo, 2.14% W, 0.067% N2 TREATMENT Melted in an induction furnace, 20 pound ingot. Hot forged to about 1-inch square bar. Heated 1 hour at 2050° F and quenched in water. Reheated to 1200° F and reduced in area approximately 10% by rolling. HARDNESS 232 Brinell #### TENSILE PROPERTIES | Temper-
ature
(°F) | Tensile strength (lb/sq in.) | Yield (1b/sq 0.02% | in.) | Proportional limit (15/sq in.) | Elongation (% in 2 in.) | Reduction of area (%) | |--------------------------|------------------------------|--------------------|------------------|--------------------------------|-------------------------|-----------------------| | 80 | 115,500
115,750 | 66,800
72,200 | 85,500
89,000 | 42,500
40,000 | 28.5
27.0 | 55.2
57.3 | | 1200 | 85,000
85,250 | | 67,500
65,300 | | 9.0
12.0 | 16.7
17.7 | # STRESS-RUPTURE DATA AT 1200° F | Stress (lb/sq in.) | Time for rupture (hr) | Elongation (% in 1 in.) | Reduction of area (%) | |--------------------|-----------------------|-------------------------|-----------------------| | 76,000 | 0.95 | 2.0 | 15.1 | | 68,000 | 1.60 | 1.0 | 7.3 | | 47,600 | 22.0 | 1.0 | 9.7 | | 44,000 | 100.0 | 3.0 | 2.3 | | 35,000 | 493.0 | 1.0 | 1.0 | Vickers Hardness: As received - 247 After 493 hours at 1200° F - 252 ### Alloy L4 continued # STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for ruptice (hr) | Stress (15/sq in.) | |-----------------------|--------------------| | 1 | 7 4, 000 | | 10 | 56,000 | | 100 | 42,000 | | 1000 | 32,000 | #### COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Good. MACHINABILITY Good. L7ALLOY MANUFACTURER Carnegie-Illinois Steel Corporation 0.36% C, 0.44% Si, 0.47% Mn, 32.40% Ni, 12.42% Cr, 3.82% Mo, 2.51% W, 9.55% Co, .05% N $_{\rm 2}$ COMPOSITION Melted in an induction furnace, 20 pound ingot. TREATMENT Hot forged to about 1-inch square bar. Heated to 2050° F for 1 hour and water quenched. Reheated to 1200° F and reduced in area 10% by rolling. Air cooled. 307 Brinell HARDNESS #### TENSILE PROPERTIES | Temper-
ature
(°F) | Tensile strength (lb/sq in.) | Yield stress
(1b/sq in.)
0.02% 0.2% | Proportional Limit (1b/sq in.) | Elengation (% in 2 in.) | Reduction of area (%) | |--------------------------|------------------------------|---|--------------------------------|-------------------------|-----------------------| | 80 | 1 44,2 50
151,000 | 107,000 127,000
106,300 130,300 | 95,000
90,000 | 17.5
8.5 | 30.6
21.6 | | 1200 | 89,250 | 77,000 | 57,500 | 4.5 | 6.3 | ### STRESS-RUPTURE DATA AT 12000 F | Stress (lb/sq in.) | Time for rupture (hr) | Elongation (% in 1 in.) | Reduction of area (%) | |--------------------|-----------------------|-------------------------|-----------------------| | 80,000 | .93 | 1.0 | 2.4 | | 72,000 | 3.00 | 0. | 0. | | 50,000 | 179.5 | 4.0 | 3.7 | | 45,000 | 284.0 | 1.0 | 1.2 | | 40,000 | 265.5 | 4.0 | 4.8 | Vickers Hardness: As received - 343 After 565.5 hours at 1200° F - 274 ### Alloy L7 continued # STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress
(lb/sq in.) | |-----------------------|-----------------------| | 1 | 80,000 | | 10 | 65,000 | | 100 | 52,000 | | 1000 | 36,000 | #### COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Fair. MACHINABILITY Good. ALLOY LJ.-TJ.* MANUFACTURER Carnegie-Illinois Steel Corporation COMPOSITION 0.30% C, 0.60% Si, 0.50% Mn, 13.0% Cr, 33.0% Ni, 10.5% Co, 3.5% Mo, 2.1% W TREATMENT Melted in induction furnace; 20 pound heat, $2\frac{1}{2}$ -inch square ingot. Pressed or forged to 1-inch square bar at 2050° F. Quenched into water from 2100° F. HARDNESS 197 Brinell ### TENSILE PROPERTIES | Temper-
ature
(OF) | Tensile strength (lb/sq in.) | Yield (le/sq | | Proportional limit (lb/sq in.) | Elongation (% in 2 in.) | Reduction of area (%) | |--------------------------|------------------------------|------------------|------------------|--------------------------------|-------------------------|-----------------------| | 80 | 113,625 | 37,500
45,500 | 54,500
54,500 | 20,000 | 36.0
35.0 | 70.1
52.8 | | 1200 | 82,500
86,500 | | 42,500
42,500 | 20,000 | 12.0
13.0 | 15.2
4.1 | # STRESS-RUPTURE DATA AT 1200° F | Stress (lb/sq in.) | Time for rupture (hr) | Elongation (% in 1 in.) | Reduction of area (%) | |--------------------|-----------------------|-------------------------|-----------------------| | 70,000 | 0.97 | 6.0 | 10.8 | | 65,000 | 4.10 | | 12.1 | | 50,000 | 28.5 | 16.0 | 22.7 | | 40,000 | 135. | 11.0 | 8.5 | | 35,000 | 589. | 11.0 | 14.5 | Vickers Hardness: As received - 261 After 589 hours at 1200° F - 234 #### Alloy L1-T1 continued # STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress (lb/sq in.) | |-----------------------|--------------------| | ı | 70,000 | | 10 | 58,000 | | 100 | 43,000 | | 1000 | 32,500 | #### COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Fair. MACHINABILITY Fair. *Alloys L1-T1, L1-T2, and L1-T3 are from the same heat and differ only in the processing following hot work. ALLOY L1-T2* MANUFACTURER Carnegie-Illinois Steel Corporation COMPOSITION 0.30% C, 0.60% Si, 0.50% Mn, 13.0% Cr, 33.0% Ni, 10.5% Co, 3.5% Mo, 2.1% W TREATMENT Melted in induction furnace; 20 pound heat, 21-inch square ingot. Pressed or forged to 1-inch square bar at 2050° F. Quenched into water from 2100° F. Area reduced 5% in one pass through rolling mill at 1200° F. HARDNESS 251 Brinell #### TENSILE PROPERTIES | Temper-
ature
(°F) | Tensile strength (lb/sq in.) | Yield stress (lb/sq in.) 0.02% 0.2% | Proportional limit (lb/sq in.) | Elongation (% in 2 in.) | Reduction of area (%) | |--------------------------|------------------------------|-------------------------------------|--------------------------------|-------------------------|-----------------------| | 80 | 124,250
129,875 | 73,000 91,000
82,000 102,000 | • | 28.0
22.5 | 31.5
38.5 | | 1200 | 95,125 | 82,500 | 45,000 | 5.0 | 6.6 | ## STRESS-RUPTURE DATA AT 1200° F | Stress (lb/sq in.) | - | Elongation (% in 1 in.) | Reduction of area (%) | |--------------------|------|-------------------------|-----------------------| | 72,000 | 1.42 | 1.0 | 9.7 | | 65,000 | 5.03 | 1.0 | 3.8 | | 50,000 | 84.0 | 3.0 | 4.3 | | 40,000 | 344. | 6.0 | 6.7 | Vickers Hardness: As received - 262 After 344 hours at 1200° F - 251 ### Alloy L1-T2 continued # STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress (lb/sq in.) | |-----------------------|--------------------| | 1 | 74,000 | | 10 | €2 , 000 | | 100 | 48 , 500 | | 1000 | 33,500 | #### COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Fair. MACHINABILITY Fair. *Alloys L1-T1, L1-T2, and L1-T3 are from the same heat and differ only in the processing following hot work. ALLOY L1-T3* MANUFACTURER Carnegie-Illinois Steel Corporation COMPOSITION 0.30% C, 0.60% Si, 0.50% Mn, 13.0% Cr, 33.0% Ni, 10.5% Co, 3.5% Mo, 2.1% W TREATMENT Melted in influction furnace; 20 pound heat, $2\frac{1}{2}$ -inch square inget. Pressed or forged to 1-inch square bar at 2050° F. Quenched into water from 2100° F. Area reduced 10 to 12% in one pass through rolling mill at 1200° F. HARDNESS 291 Brinell #### TENSILE PROPERTIES | Temper-
ature
(OF) | Tensile strength (lb/sq in.) | Yield stress (15/sq in.) 0.02% 0.2% | Proportional limit (1b/sq in.) | Elongation (% in 2 in.) | Reduction of area | |--------------------------|------------------------------|-------------------------------------|--------------------------------|-------------------------|-------------------| | 80 | 143.250 | 102,000 125,000
102,500 127,500 | 70,000
72,500 | 17.0
17.5 | 32.1
38.4 | | 1200 | 101,875 | 90,625 | 55,000 | 5.5 | 9.7 | ## STRESS-RUPTURE DATA AT 1200° F | Stress (lb/sq in.) | Time for rupture (hr) | Elongation (% in 1 in.) | Reduction of area (%) | |--------------------|-----------------------|-------------------------|-----------------------| | 80,000 | 0.37 | 3.0 | 4.8 | | 75,000 | 0.85 | 3.0 | 2.3 | | 68,000 | 1.57 | 2.0 | 4.8 | | 50,000 | 110.5 | 4.0 | 3.7 | | 40,000 | 538. | 4.0 | 3.7 | Vickers Hardness: As received - 315 After 538 hours at 1200° F - 277 ## Alloy L1-T3 continued STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress (lb/sq in.) | |-----------------------|--------------------| | 1 | 74,000 | | 10 | 62,000 | | 100 | 50,000 | | 1000 | 37,000 | ## COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Fair. MACHINABILITY Fair. ^{*}Alloys L1-T1, L1-T2, and L1-T3 are from the same heat and differ only in the processing following hot work. ALLOY Age Herdenable Inconel MANUFACTURER International Nickel Company, Inc. COMPOSITION 0.03% C, 0.52% Si,
0.53% Mn, 0.10% Cu, 74.82% Ni, 14.40% Cr, 0.63% Al, 2.77% Ti, 6.17% Fe, .007% S. TREATMENT Hot-rolled 7/8-inch round bar. Heated 2 hours at 1950° F and water quenched. Aged 16 hours at 1300° F. HARDNESS 308 Brinell #### TENSILE PROPERTIES | Temper-
ature
(OF) | Tensile strength (lb/sq in.) | (lb/sq in.) | Proportional limit (1b/sq in.) | Elongation (% in 2 in.) | Reduction of area (%) | |--------------------------|------------------------------|------------------------------------|--------------------------------|-------------------------|-----------------------| | 80 | 178,500 | 107,500 119,000
101,000 118,300 | 70,000
70,000 | 28.5
27.5 | 41.3
38.9 | | 1200 | 123,500
130,500 | 108,800
107,500 | | 6.0
7.5 | 11.6
10.3 | ## STRESS-RUPTURE DATA AT 1200° F | Stress | Time for | Elongation | Reduction | |-------------|----------|--------------|------------| | (lb/sq in.) | rupture | (% in 1 in.) | of area | | (| (hr)_ | | <u>(%)</u> | | 110,000 | .42 | 5.0 | 12.1 | | 90,000 | 4.85 | 4.0 | 10.0 | | 60,000 | 88.0 | 3.0 | 13.2 | | 50,000 | 288.0 | 1.0 | 1.2 | | 45,000 | 377.0 | 0. | 1.2 | | 44,000 | 490.5 | 2.0 | 0. | Vickers Hardness: As received - 330 After 490.5 hours at 1200° F - 358 ## Alloy Age Hardenable Incomel continued STRESS-RUPTURE PROPERTIES AT 12000 F (Estimated from plot of test data) | Time for rupture (hr) | Stress (lb/sq in.) | |-----------------------|--------------------| | l | 103,000 | | 10 | 84,000 | | 100 | 59,000 | | 1000 | 38,000 | ### COMMENTS SUPPLIED BY THE MANUFACTURER #### FORGEABILITY Billets to be forged should be heated rapidly to 2050 to 2250° F and not allowed to "soak". The metal should be charged into a furnace at temperature and should not be held longer than 1/2 hour after reaching temperature. The heating furnace atmosphere should be slightly reducing. An excess of 2% C is recommended. The best heating temperature for forging is 2225 $\pm 25^{\circ}$ F and working must be discontinued when the piece cools to 1900-2000° F range. The metal must then be reheated for further forging. Provision must be made to cool the metal from the hot-working temperature to a black heat in less than three minutes. The 0.02% offset yield strength at room temperature can be increased by as much as 50% by heating to 1200-1400° F and reducing 15% under a hammer. Annealed stock has been cold formed at room temperature without difficulty in standard dies and presses. MACHINABILITY Machine with high speed or carbide tools at reasonable speeds such as must be used on any metal of similar hardness and yield strength. ALLOY Nimonic 80 MANUFACTURER International Nickel Company, Inc. COMPOSITION 0.04% C, 0.49% Si, 0.56% lin, 0.04% Cu, 74.23% Ni, 21.16% Cr, 0.63% Al, 2.44% Ti, 0.38% Fe, 0.005% S. TREATMENT Hot-rolled 1-inch round bar. Heated 2 hours at 1950° F and water quenched. Aged 16 hours at 1300° F. HARDNESS 260 Brinell #### TENSILE PROPERTIES | Temper-
ature
(CF) | Tensile strength (lb/sq in.) | Yield
(lb sq
0.02% | in.) | Proportional limit (lb/sq in.) | Elongation (% in 2 in.) | Reduction of area (%) | |--------------------------|------------------------------|--------------------------|------------------|--------------------------------|-------------------------|-----------------------| | 80 | 149,500
153,000 | 82,300
80,200 | 89,500
83,800 | | 39.5
36.5 | 39.8
33.6 | | 1200 | 97,500
93,000 | | 77,000
76,800 | | 14.5
9.0 | 20.8
15.1 | ## STRESS-RUPTURE DATA AT 1200° F | Stress (lb/sq in.) | Time for rupture (hr) | Elongation (% in 1 in.) | Reduction of area (%) | |--|--|--|---| | 82,000
73,000
60,000
50,000
44,000
44,000
42,000 | 0.22
11.03
68.0
297.5
50.0
376.0
87.5
252.5 | 1.0
8.0
1.0
2.0
1.0
2.0
3.0
2.0 | 9.7
12.1
1.8
5.5
0
1.2
2.4
1.2 | Vickers Hardness: As received - 280 After 252.5 hours at 1200° F - 308 #### Alloy Nimonic 80 continued STRESS-KUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Streas
(lb/sq in.) | |-----------------------|-----------------------| | 1 | 76,000 | | 10 | €1,000 | | 100 | 49,000 | | 1.000 | 39,000 | #### COMMENTS SUPPLIED BY THE MANUFACTURER #### FORGEABILITY Billets to be forged should be heated rapidly to 2050 to 2250° F and not allowed to "soak". The metal should be charged into a furnace at temperature and should not be held longer than 1/2 hour after reaching temperature. The heating furnace atmosphere should be slightly reducing. An excess of 2% C is recommended. The best heating temperature for forging is 2225 ±25° F and working must be discontinued when the piece cools to 1900-2000° F range. The metal must then be reheated for further forging. Provision must be made to cool the metal from the hot-working temperature to a black heat in less than three minutes. The 0.02% offset yield strength at room temperature can be increased by as much as 50% by heating to 1200-1400° F and reducing 15% under a hammer. Annealed stock has been cold formed at room temperature without difficulty in standard dies and presses. MACHINABILITY Machine with high speed or carbide tools at reasonable speeds such as must be used on any metal of similar hardness and yield strength. 17W - Annealed* (B7182) ATLOY MANUFACTURER Universal-Cyclops Steel Corporation 0.4% C, 0.61% Si, 0.61% Mn, 13.12% Cr, 19.11% Ni, 0.58% Mo, 2.38% V, 0.030% Ng COMPOSITION TREATMENT Melted in an electric arc furnace, 12,000 pound heat. Ingots harmer cogged. Rolled at 2045/1800° F to 3/4- inch square bar. Then air cooled from 2150° F. 192 Brinell HARDNESS #### TENSILE PROPERTIES | Temper-
ature $\binom{\mathrm{O}_{\tilde{\mathcal{E}}}}{2}$ | Tensile strength (15/sq in.) | Yield (1b/sq 0.0% | in.) | Proportional limit (1b/qq in.) | Elongation (% in 2 in.) | Reduction of area (%) | |--|----------------------------------|-------------------|------------------|--------------------------------|-------------------------|-----------------------| | 80 | 109,000
109,625 | 34,000
36,500 | 48,200
48,500 | 25,000
27,500 | 39.0
39.0 | 44.6
36.9 | | 1200 | 70,00 0
68.50 0 | | 28,000
28,000 | • | 15.0
19.0 | 16.7
14.5 | ## STRESS-RUPTURE DATA AT 1200° F | Stress
(lb/sq in.) | Time for rupture (hr) | Elongation (% in 1 in.) | Reduction of area | |--|-------------------------------------|--------------------------|----------------------------------| | 55,000
48,000
35,000
32,000
30,000 | 0.50
6.2
85.0
641.
741. | 6.0
2.0
2.0
2.0 | 12.2
6.1
1.3
5.1
2.5 | Vickers Hardness: As received - 206 After 741 hours at 1200° F - 248 ### Alloy 17W - Annealed continued ## STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress (lb/sq in.) | |-----------------------|--------------------| | 1. | 55,000 | | 10 | 44,000 | | 100 | 36,700 | | 1000 | 29,000 | #### COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Used as a standard for comparison with other Universal-Cyclops alloys. More difficult than "18-8" grades. MACHINABILITY Used as a standard for comparison with other Universal-Cyclops alloys. More difficult than "18-8" grades. *Alloys 17W, 17WH, and 17WA are from the same heat and differ only in processing. ALLOY 17W - Hot Rolled* (B 7182) MANUFACTURER Universal-Cyclops Steel Corporation COMPOSITION 0.4% C, 0.61% Si, 0.61% Mn, 13.12% Cr, 19.11% Ni, 0.58% Mo, 2.36% W TREATMENT Melted in electric arc furnace, 12,000 pound heat. Ingots hammer cogged. Rolled at 2045/1800° F to 3/4-inch square bar. Stress relieved by soaking thru at 1200° F. Air cooled. HARDNESS 208 Brinell #### TENSILE PROPERTIES | Temper-
ature
(°F) | Tensile strength (1b/sq in.) | Yield (lb/sq | | Proportional limit (lb/sq in.) | Elongation (% in 2 in.) | Reduction of area (%) | |--------------------------|------------------------------|------------------|-------------------|--------------------------------|-------------------------|-----------------------| | 80 | 110,000 | 43,500
36,250 | 57,500
.56,250 | 27,500
20,000 | 31.0
33.0 | 40.8
40.8 | | 1200 | 63,250
64,750 | | 33,500
33,500 | 10,000
10,000 | 32.0
31.5 | 35.7
32.2 | #### STRESS-RUPTURE DATA AT 1200° F | Stress (1b/sq in.) | Time for rupture (hr) | Elongation (% in 1 in.) | Reduction of area (%) | |--------------------|-----------------------|-------------------------|-----------------------| | 58,000 | 0.63 | 34.0 | 32.0 | | 53,000 | 1.92 | 24.0 | 26.7 | | 40,000 | 11.0 | 24.0 | 22.8 | | 35,000 | 41.0 | 25.0 | 30.9 | | 30,000 | 165. | 24.0 | 26.7 | | 26,500 | 170. | 22.0 | 28.7 | | 25,000 | 205. | 26.0 | 34.5 | Vickers Hardness: As received - 219 After 205 hours at 1200° F - 200 ### Alloy 17W Hot Rolled continued # STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress (lb/sq in.) | |-----------------------|--------------------| | l | 56,000 | | 10 | 42,500 | | 100 | 30,000 | | 1000 | 21,000 | ## COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Used as a standard for comparison with other Universal-Cyclops alloys. More difficult than "18-8" grades. MACHINABILITY Used as a standard for comparison with other Universal-Cyclops alloys. More difficult than "18-8" grades. *Alloys 17W, 17WH, and 17WA are from the same heat and differ only in processing. 17W - "Cold" Worked* (Rolled at 1200° F)(B7182) ALLOY MANUFACTURER Universal-Cyclops Steel Corporation 0.40% C, 0.61% Si, 0.61% Mn, 13.12% Cr, 19.11% Ni, 0.58% Mo, 2.36% W, 0.030% N₂
COMPOSITION Melted in electric arc furnace, 12,000 pound heat. TREATMENT Ingots hammer cogged. Rolled at 2045/1800° F to 7/8-inch square bar. Rolled at 1200° F to 20.8% reduction in area. Stress relieved by soaking thru at 1200° F. Air cooled. 335 Brinell HARDNESS #### TENSILE PROPERTIES | Temper-
ature $\binom{\mathrm{O}_F}{}$ | Tensile strength (lb/sq in.) | (lb/sq in.) | Proportional limit (15/ag in.) | Elongation (% in 2 in.) | Reduction of area (%) | |---|------------------------------|------------------------------------|--------------------------------|-------------------------|-----------------------| | 80 | | 102,000 151,500
121,000 154,000 | | 14.0
13.0 | 23.7
23.7 | | 1200 | 99,000
100,375 | 72,000
76,000 | 37,500
30,000 | 6.0
6.0 | 24.8
9.7 | ### STRESS-RUPTURE DATA AT 1200° F | | Time for | | Reduction | |------------------------|--------------|--------------|-----------| | Stress | rupture | Elongation | of area | | (lb/sq in.) | (hr) | (% in 1 in.) | (%) | | | | | | | 84,000 | 0.43 | 8.0 | 7.3 | | 74,000 | 1.18 | 9.0 | 10.9 | | 45,000 | 50.0 | 12.0 | 13.3 | | 38,000 | 70.5 | 10.0 | 6.1 | | 37, 000 | 129.0 | 10.0 | 17.8 | | 31,000 | 176 5 | 8.0 | 6.2 | | 25 ,0 00 | 4 56. | 9.0 | 9.1 | | • | | | | Vickers Hardness: As received - 323 After 456 hours at 12000 F - 250 ## Alloy 17W - "Cold" Worked continued STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress (1b/sq in.) | |-----------------------|--------------------| | 1 | 76,000 | | 10 | 57,000 | | 100 | 37 _000 | | 1000 | 20, 500 | #### COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Used as a standard for comparison with other Universal-Cyclops alloys. More difficult than "18-8" grades. MACHINABILITY Used as a standard for comparison with other Universal-Cyclops alleys. More difficult than "18-8" grades. *Alloys 17W, 17WH, and 17WA are from the same heat and differ only in processing. ALLOY 17W-Hot Worked (Rolled at 1700° F.)(B7436) MANUFACTURER Universal-Cyclops Steel Corporation COMPOSITION 0.48% C, 0.47% Si, 0.58% Mn, 13.38% Cr, 19.10% Ni, 0.66% Mo, 2.55% W. TREATMENT Melted in electric arc furnace, 12,000 pound heat. Hammer forged. Rolled at 2045/1800° F to 7/8-inch square bar. Heated 1 hour at 2100° F and air cooled. Reheated to 1700° F and reduced in area 23.74% by by rolling. Stress relieved by heating through at 1200° F and air cooled. HARDNESS 228 Brinell #### TENSILE PROPERTIES | Temper-
ature
(°F) | Tensile strength (lb/sq in.) | Yield a (lb/sq 0.02% | | Proportional limit (1b/sq in.) | Elongation (% in 2 in.) | Reduction of area (%) | |--------------------------|------------------------------|----------------------|------------------|----------------------------------|-------------------------|-----------------------| | 80 | 114,500
115,000 | 74,000
75,000 | 88,000
88,000 | 60,000
62,500 | 32.0
32.5 | 55.0
54.7 | | 1200 | 73,750
72,250 | | 65,000
58,000 | 3 5,000
3 2,500 | 10.0
14.0 | 17.7
21.1 | ### STRESS-RUPTURE DATA AT 1200° F | Stress
(lb/sq in.) | Time for rupture (hr) | Elongation (% in 1 in.) | Reduction of area (%) | |-----------------------|-----------------------|-------------------------|-----------------------| | 63,000 | 0.67 | 10.0 | 15.6 | | 55,000 | 3.83 | 4.0 | 6.2 | | 45,000 | 98.5 | 3.0 | 8.6 | | 40,000 | 249.0 | 6.0 | 8.6 | | 35,000 | 550.0 | 3.0 | 1.0 | Vickers Hardness: As received - 212 After 550 hours at 1200° F - 243 Alloy 17W-Hot Worked (Rolled at 1700° F.)(B7436) continued STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress (lb/sq in.) | |-----------------------|--------------------| | 1 | 62,000 | | 10 | 52,000 | | 100 | 45,000 | | 1000 | 32,000 | ## COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Used as standard for comparison with other Universal-Cyclops alloys. More difficult than "18-8" grades. MACHINABILITY Used as standard for comparison with other Universal-Cyclops alloys. More difficult than "18-8" grades. 17W-"Cold" Worked (R1644)(Rolled at 1200° F.) ALLOY MANUFACTURER Universal-Cyclops Steel Corporation 0.4% C, 0.75% Si, 0.77% Mn, 13.41% Cr, 20.26% Ni, 0.84% Mo, 2.62% W, 0.059% N₂ COMPOSITION Melted in an induction furnace; 33 pound ingot. TREATMENT Hammer forged at 2050/1785° F. Rolled at 2090/ 1900° F to 7/8-inch square bar. Heated 1 hour at 2100° F and air cooled. Reheated to 1200° F and reduced in area 17.80% by rolling. Stress relieved by heating through at 1200° F and air cooled. 313 Brinell HARDNESS #### TENSILE PROPERTIES | Temper-
ature
(°F) | Tensile strength (1b/sq in.) | Yield stress (lb/sq in.) 0.02% 0.2% | Preportional limit (1b/sq in.) | Elongation (% in 2 in.) | Reduction of area | |--------------------------|------------------------------|-------------------------------------|--------------------------------|-------------------------|-------------------| | 80 | 158,500
149,500 | 112,500 138,500
103,000 130,000 | | 15.5
13.5 | 30.2
28.2 | | 1200 | 94,000
98,750 | 81,250
86,250 | • | 10.0 | 18.8
18.8 | ### STRESS-RUPTURE DATA AT 1200° F | | Time for | | Reduction | |-------------|----------|--------------|-----------| | Stress | rupture | Elongation | of area | | (1b/sq in.) | (hr) | (% in 1 in.) | (%) | | | | | | | 82,000 | 0.70 | 8.0 | 14.5 | | 75,000 | 1.83 | 5.0 | 6.2 | | 50,000 | 38.0 | 10.0 | 12.1 | | 40,000 | 105.0 | 14.0 | 16.7 | | 37,000 | 132.0 | 4.0 | 2.6 | | 34,000 | 204.0 | 6.0 | 7.3 | | | | | | Vickers Hardness: As received - 315 After 204 hours at 1200° F - 252 ## Alloy 17W-"Cold" Worked (R1644)(Rolled at 1200° F) continued # STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress
(lb/sq in.) | |-----------------------|-----------------------| | 1 | 79,500 | | 10 | 63, 500 | | 100 | 40, 000 | | 1000 | 23,000 | ## COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Used as standard for comparison with other Universal-Cyclops alloys. More difficult than "18-8" grades. MACHINABILITY Used as standard for comparison with other Universal-Cyclops alloys. More difficult than "18-8" grades. ALLOY 17W-NM (R1658) MANUFACTURER Universal-Cyclops Steel Corporation COMPOSITION 0.48% C, 0.68% Si, 0.48% Mn, 20.22% Cr, 20.21% Ni, 0.67% Mo, 2.50% W, 0.16% N₂. TREATMENT Melted in an induction furnace; 33 pound ingot. Hot forged to 7/8-inch squares. Heated 1 hour at 2100° F and air cooled. Reheated to 1200° F and reduced in area 20% by rolling. Stress relieved by heating through at 1200° F and air cooled. HARDNESS 323 Brinell #### TENSILE PROPERTIES | Temper-
ature
(°F) | Tensile strength (lb/sq in.) | Yield street (lb/sq in 0.02% 0.3 | .) | reportional
limit
lb/sq in.) | Elongation (% in 2 in.) | Reduction of area | |--------------------------|------------------------------|----------------------------------|------|------------------------------------|-------------------------|-------------------| | 80 | 159,000*
153,500 | 101,000 132 | ,500 | 70,000 | 8.0
8.5 | 18.9 | | 1200 | 102,000* | | | | 10.0 | 29.8 | *Tensile tests on 0.160 inch diameter bars. ### STRESS-RUPTURE DATA AT 1200° F | | Time for | | Reduction | |----------------|----------|--------------|-----------| | Stress | rupture | Elongation | of area | | (lb/sq in.) | (hr) | (% in 1 in.) | (%) | | | | | | | 90,000 | .67 | 6.0 | 17.2 | | 83,000 | 1.55 | 4.0 | 2.5 | | 58,000 | 40.5 | 5.0 | 3.6 | | 50,000 | 66.0 | 2.0 | 3.6 | | 4 5,000 | 70.5 | 5.0 | 7.3 | | 40,000 | 180.5 | 6.0 | 7.3 | | | | | | Vickers Hardness: As received - 330 After 180.5 hours at 1200° F - 284 ### Alloy 17W-NM continued # STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress (lb/sq in.) | |-----------------------|--------------------| | 1 | 86,500 | | 10 | 70,500 | | 100 | 46 ,000 | | 1000 | 28,000 | ## COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY More difficult than 17W. MACHINABILITY About the same as 17W. ALLOY 17 W-Cb (E735) MANUFACTURER Universal-Cyclops Steel Corporation COMPOSITION 0.47% C, 0.84% Si, 0.61% Mn, 12.59% Cr, 19.06% Ni, 0.63% Mo, 2.38% W, 1.08% Cb TREATMENT Melted in electric arc furnace, 2000 pound heat. Rolled at 2065/1850° F to 7/8-inch square bar, then rolled at 1200° F to 20.8% reduction in area. Stress relieved by soaking thru at 1200° F. Air cooled. HARDNESS 335 Brinell #### TENSILE PROPERTIES | Temper-
ature | Tensile strength (lb/sq in. | Yield stress
(1b/sq in.)
0.02% 0.2% | Propertional limit (15/sq in.) | Elongation (% in 2 in.) | Reduction of area (%) | |------------------|-----------------------------|---|--------------------------------|-------------------------|-----------------------| | 80 | 155,000
156,500 | 123,000 146,000
127,000 148,500 | 90,000
105,000 | 13.5
15.0 | 32,7
31.7 | | 1200 | 102,500
105,500 | 91,000
91,500 | • | 7.0
9.5 | 21.4
18.5 | ## STRESS-RUPTURE DATA AT 1200° F | | Time for | | Reduction | |-----------------|-------------|--------------|-----------| | Stress | rupture | Elongation | of area | | (lb/sq in.) | <u>(hr)</u> | (% in 1 in.) | (%) | | 88,000 | 1.28 | 2.0 | 6.2 | | 82,000 | 2.52 | 2.0 | 6.2 | | 50 , 000 | 69.5 | 2.0 | 1.7 | | 37,000 | 218. | 3.0 | 2.4 | | 30,000 | 504. | 4.0 | 2.4 | Vickers Hardness: As received - 307 After 504 hours at 1200° F - 261 ### Alloy 17 W-Cb continued STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress
(lb/sq in.) | |-----------------------|-----------------------| | 1 | 84,000 | | 10 | 69,000 | | 100 | 4 5 (100 | | 1000 | 25,000 | ## COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Forges better than 17W. MACHIMABILITY About the same as 17W. Low Carbon 17W -
Annealed* (A9476) YCLLA MANUFACTURER Universal-Cyclops Steel Corporation 0.28% C, 0.72% Si, 0.72% Mn, 12.56% Cr, 19.35% Ni, 0.62% Mo, 2.12% W. COMPOSITION Melted in an electric arc furnace; 12,000 pound TREATMENT heat. Hammer forged. Rolled at 2090/1900° F to 3/4-inch square bar. Heated 1 hour at 2100° F and air cooled. 184 Brinell HARDNESS #### TENSILE PROPERTIES | Temper-
ature
(CF) | Tensile strength (lb/sq in.) | Yield (1b/sq
0.03% | in.) | Proportional limit (1b/cq in.) | Elongation (% in 2 in.) | Reduction of area (%) | |--------------------------|------------------------------|-----------------------|------------------|--------------------------------|-------------------------|-----------------------| | 80 | 101,500 | 40,000
40,000 | 48,750
48,750 | | 43.0 42.0 | 57.5
56.2 | | 1.200 | 76,250
72,500 | | 31,000
28,500 | 17,500
17,500 | 23.0
27.0 | 27.2
27.2 | ## STRESS-RUPTURE DATA AT 1200° F | Stress (1b/sq in.) | Time for rupture (hr) | Elongation (% in 1 in.) | Reduction of area (%) | |--------------------|-----------------------|-------------------------|-----------------------| | 66,000 | 0.33 | 17.0 | 24.5 | | 56,000 | 2.37 | 12.0 | 20.6 | | 45,000 | 91.0 | 12.0 | 18.9 | | 40,000 | 276.0 | 10.0 | 21.2 | | 36,000 | 686.0 | 13.0 | 12.3 | Vickers Hardness: As received - 185 After 686 hours at 1200° F - 224 ## Alloy Low Carbon 17W - Annealed continued STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress (lb/sq in.) | |-----------------------|--------------------| | 1 | 60,000 | | 10 | 54,000 | | 100 | 44,000 | | 1000 | 34,000 | ### COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Somewhat better than 17W MACHINABILITY Somewhat better than 17W ^{*}Alloys Low Carbon 17W - Annealed, Low Carbon 17W - Hot worked and Low Carbon 17W - "Cold" worked are from the same heat and differ only in processing. ALLOY Low Carbon 17W - Hot Worked* (A9476) MANUFACTURER Universal-Cyclops Steel Corporation COMPOSITION 0.28% C, 0.72% Si, 0.72% Mn, 12.56% Cr, 19.35% Ni, 0.62% Mc, 2.12% W. TREATMENT Melted in an electric arc furnace; 12,000 pound heat. Hammer forged. Rolled at 2090/1900° F to 7/8-inch square bar. Heated 1 hour at 2100° F and air cooled. Reheated to 1700° F and reduced in area 24.47% by rolling. Stress relieved by heating through at 1200° F and air cooled. HARDNESS 230 Brinell #### TENSILE PROPERTIES | Temper-
ature
(°F) | Tensile strength (15/sq in.) | Yield : (1b/sq 0.02% | in.) | Proportional limit (lb/sq in.) | Elongation (% in 2 in.) | Reduction of area | |--------------------------|------------------------------|----------------------|------------------|--------------------------------|-------------------------|-------------------| | 80 | 116,750
116,500 | 76,000
76,000 | 90,500
90,500 | • | 26.0
25.5 | 47.2
47.5 | | 1200 | 72, 7 50
77,250 | | 60,000
62,000 | • | 15.5
17.0 | 29.9
29.5 | ### STRESS-RUPTURE DATA AT 1200° F | | Time for | | Reduction | |-------------|-------------|--------------|-----------| | Stress | rupture | Elongation | of area | | (1b/sq in.) | <u>(hr)</u> | (% in 1 in.) | (%) | | | | | | | 70,000 | 1.42 | 9.0 | 10.8 | | 65,000 | 5.20 | 7.0 | 20.7 | | 54,000 | 44.0 | 12.0 | 22.3 | | 46,000 | 135.0 | 9.0 | 25.6 | | 40,000 | 507.0 | 7.0 | 4.3 | | , | | | | Vickers Hardness: As received - 257 After 507 hours at 1200° F - 258 ## Alloy Low Carbon 17W - Hot Worked continued ## STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress (lb/sq in.) | |-----------------------|--------------------| | 1 | 72,000 | | 10 | 62,000 | | 100 | . 4 9,000 | | 1000 | 37,000 | ## COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Somewhat better than 17W. MACHINABILITY Somewhat better than 17W. ^{*}Low Carbon 17W - Annealed, Low Carbon 17W - Hot worked, and Low Carbon 17W - "Cold" worked are from the same heat and differ only in processing. Low Carbon 17W - "Cold" Worked* (A9476) ALLOY MANUFACTURER Universal-Cyclops Steel Corporation 0.28% C, 0.72% Si, 0.72% Mn, 12.56% Cr, 19.35% Ni, 0.62% Mo, 2.12% W. COMPOSITION Melted in an electric arc furnace; 12,000 pound TREATMENT heat. Hammer forged. Rolled at 2090/1900° F to 7/8-inch square bar. Heated 1 hour at 2100° F and air cooled. Reheated to 1200° F and reduced in area 22.91% by rolling. Stress relieved by heating through at 1200° F and air cooled. 291 Erinell HARDNESS #### TENSILE PROPERTIES | Temper-
ature
(OF) | Tensile strength (1b/sq in. | (lb/sq in.) | Proportional limit (1b/sq in.) | Elongation (% in 2 in.) | Reduction of area (%) | |--------------------------|-----------------------------|------------------------------------|--------------------------------|-------------------------|-----------------------| | 80 | 139,500
139,000 | 108,500 125,500
109,500 124,500 | | 20.0
19.5 | 43.1
40.7 | | 1200 | 90,500
87,750 | 82,500
80,000 | | 10.0
9.0 | 18.8
23.2 | ## STRESS-RUPTURE DATA AT 1200° F | | Time for | | Reduction | |-------------|---------------|--------------|------------| | Stress | rupture | Flongation | of area | | (lb/sq in.) | (hr) | (% in 1 in.) | <u>(%)</u> | | | | | | | 83,000 | 1.68 | 6.0 | 10.3 | | 79,000 | 2.80 | 4.0 | 7.3 | | 55,000 | 87.0 | 3.0 | 2.3 | | 48,000 | 197.0 | 3.0 | 3.7 | | 42,000 | 296.0 | 2.0 | 1.0 | | 40,000 | 357. 5 | 2.0 | 1.3 | Vickers Hardness: As received - 262 After 357.5 hours at 1200° F - 286 ### Alloy Low Carbon 17W - "Cold" Worked continued ## STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress (1b/sq in.) | |-----------------------|--------------------| | 1 | 85,000 | | 10 | 75,000 | | 100 | 55 Ĵ 000 | | 1000 | 31,000 | #### COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Somewhat better than 17W. MACHINABILITY Somewhat better than 17W. ^{*}Low Carbon 17W - Annealed, Low Carbon 17W - Hot worked, and Low Carbon 17W - "Cold" worked are from the same heat and differ only in processing. ALLOY 16-25-6 - Annealed (Timken Alloy)* MANUFACTURER Ingot obtained from The Timken Roller Bearing Co., Steel and Tube Division, and fabricated by the Universal-Cyclops Steel Corporation COMPOSITION 0.15% C, 0.84% Si, 1.14% Mn, 16.75% Cr, 25.26% Ni, 6.29% Mo, 0.01% P, 0.022% S, 0.175% Ng. TREATMENT Melted in an electric arc furnace. Hammer forged at 2065/1300° F to 3/4-inch square bar. Heated 1 hour at 2100° F and air cooled. HARDNESS 207 Brinell #### TENSILE PROPERTIES | Temper-
ature
(°F) | Tensile strength (lb/sq in.) | Yield (lh/sq | stress
in.)
0.2% | Proportional limit (lb/sq in.) | Flongation (% in 2 in.) | Reduction of area (%) | |--------------------------|------------------------------|------------------|------------------------|--------------------------------|-------------------------|-----------------------| | 81 | 121,375
118,375 | 48,500
45,200 | 59,700
56,300 | 35,000
35,000 | 39.0
40.0 | 51.1
51.3 | | 1200 | 83,500
81,750 | | 36,200
35,700 | 17,500
20,000 | 22.0
21.0 | 21.1
19.6 | #### STRESS-RUPTURE DATA AT 1200° F | | Time for | | Reduction | |-------------|----------|--------------|-----------| | Stress | rupture | Elongation | of grea | | (1b/sq in.) | (hr) | (% in 1 in.) | (%) | | | | | | | 75,000 | 0.62 | 18.0 | 17.3 | | 67,000 | 2.67 | 10.0 | 16.7 | | 50,000 | 89.0 | 13.0 | 11.4 | | 44,000 | 199.0 | 17.0 | 28.2 | | 35,000 | 990.0 | 11.0 | 21.6 | | • | | | | Vickers Hardness: As received - 214 After 990 hours at 12000 F - 271 Alloy 16-25-6 - Annealed continued STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress
(lb/sq in.) | |-----------------------|-----------------------| | 1 | 72,000 | | 10 | 61,000 | | 100 | 49,000 | | 1000 | 35 ¹ ,000 | COMMENTS SUFPLIED BY THE MANUFACTURER (Supplied by The Timken Roller Bearing Co., Steel and Tube Division) FORGEABILITY As this material possesses excellent high-temperature strength, it will be found to be very hard under the hammer at the forging temperature. A maximum forging temperature of 2050° F is recommended. The material should not be soaked at temperatures above 2000° F, although soaking below this temperature is permissible and is advisable if large sections have to be produced. MACHINABILITY This material may readily be machined. Its machinability is at least equal to that of the austenitic 18-8 steel. *Alloys 16-25-6 - Annealed, 16-25-6 - Hot Worked, and 16-25-6 - "Cold" Worked are from the same billet and differ only in processing. 16-25-6 - How Worked (Timken Alloy)* ALLOY Ingot obtained from the Timken Roller Bearing Co., MANUFACTURER Steel and Tube Division, and fabricated by the Universal-Cyclops Steel Corporation 0.15% C, 0.84% Si, 1.14% Mn, 16.75% Cr, 25.26% Ni, 6.29% Mo, 0.175% N₂. COMPOSITION Melted in an electric arc furnace. Forged and TREATMENT rolled 2065/1650° F to 7/8-inch square bar. Heated 1 hour at 21000 F and air cooled. Reheated to 1700° F and reduced in area 25.17% by rolling and air cooled. Stress relieved by heating through at 1200° F and air cooled. 279 Brinell HARDNESS #### TENSILE PROPERTIES | Temper-
ature
(°F) | Tensile strength (lb/sq in.) | Yield stress (1b/sq in.) | Proportional limit (1b/sq in.) | Elongation (% in 2 in.) | Reduction of area | |--------------------------|------------------------------|--------------------------|--------------------------------|-------------------------|-------------------| | 80 | 137,500 | 94,500 111,500 | 82,500 | 19.5 | 35.4 | | | 138,000 | 95,000 111,000 | 80,000 | 18.5 | 30.8 | | 1.200 | 97,750 | 76,500 | 47,500 | 21.0 | 36.6 | | | 93,250 | 76,000 | 45,000 | 20.5 | 36.1 | ### STRESS-TUPTURE DATA AT 1200° F | | Time for | | Reduction | |-----------------|----------|--------------|-----------| | Stress | rupture | Elongation | of grea | | (lb/sq in.) | (hr) | (% in 1 in.) | (%) | | | | | | | 83,000 |
0.70 | 22.0 | 39.4 | | 75,000 | 4.73 | 13.0 | 26.7 | | 60,000 | 38.5 | 27.0 | 40.9 | | 50 ,000 | 95.0 | 28.0 | 43.7 | | 48,000 | 156.5 | 25.0 | 34.4 | | 38 , 000 | 1257.5 | 18.0 | 24.0 | | • | | | | Vickers Hardness: As received - 295 After 1257.5 hours at 12000 F - 290 Alloy 16-25-6 - Hot Worked continued STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress (lb/sq in.) | |-----------------------|--------------------| | 1 | 82,000 | | 10 | 69,000 | | 100 | 52,000 | | 1000 | 39,000 | COMMENTS SUPPLIED BY THE MANUFACTURER (Supplied by The Timken Roller Bearing Co., Steel and Tube Division) FORCEABILITY As this material possesses excellent hightemperature strength, it will be found to be very hard under the harmer at the forging temperature. A maximum forging temperature of 2050° F is recommended. The material should not be soaked at temperatures above 2000° F, although soaking below this temperature is permissible and is advisable if large sections have to be produced. MACHINABILITY This material may readily be machined. Its machinability is at least equal to that of austenitic 18-8 steel. *Alloys 16-25-6 Annealed, 16-25-6 Hot Worked, and 16-25-6 "Cold" Worked are from the same ingot and differ only in processing. 16-25-6 - Cold Worked (Timken Alloy)* ALLOY MANUFACTURER Ingot obtained from The Timken Roller Bearing Co., Steel and Tube Division, and fabricated by the Universal-Cyclops Steel Corporation 0.15% C, 0.84% Si, 1.14% Mn, 16.75% Cr, 25.26% Ni, 6.29% Mo, 0.175% N2. COMPOSITION Melted in an electric arc furnace. Forged and TREATMENT rolled 2065/1650° F to 7/8-inch square bar. Heated 1 hour at 2100° F and air cooled. Reheated to 1200° F and reduced in area 22.53% by rolling. Air cooled. Stress relieved by heating through at 1200° F and air cooled. 326 Brinell HARDNESS #### TENSILE PROFERTIES | Temper-
ature
(°F) | Tensile strength (lb/sq in.) | Yield stress (1b/sq in.) 0.02% 0.2% | Proportional limit (lb/sq in.) | Elongation (% in 2 in.) | Reduction of area | |--------------------------|------------------------------|-------------------------------------|--------------------------------|-------------------------|-------------------| | 80. | 162,250
161,750 | 121,000 143,500
117,000 143,500 | | 15.5
16.0 | 33.8
34.1 | | 1200 | 105,250
107,500 | 92,500
94,000 | • | 14.0
13.0 | 28.8
27.9 | ## STRESS-RUPTURE DATA AT 1200° F | Stress (lb/sq in.) | Time for rupture (hr) | Elongation (% in 1 in.) | Reduction of area (%) | |--------------------|-----------------------|-------------------------|-----------------------| | 96,000 | 0.95 | 7.0 | 15.6 | | 90,000 | 1.70 | 6.0 | 22.3 | | 65,000 | 35.0 | 11.0 | 18.9 | | 54,000 | 125.5 | 8.0 | 7.7 | | 52,000 | 354.0 | 6.0 | 14.3 | | 41,000 | 1207.0 | 4.0 | 1.0 | Vickers Hardness: As received - 348 After 1207 hours at 1200° F - 316 Alloy 16-25-6 - Cold Worked continued STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for | | |----------|-----------------| | rupture | Stress | | (hr) | (lh/sq in.) | | | | | 1 | 94,000 | | 10 | 78,000 | | 100 | 57 , 000 | | 1000 | 42,000 | COMMENTS SUPPLIED BY THE MANUFACTURER (Supplied by The Timken Roller Bearing Co., Steel and Tube Division) FORGEABILITY As this material possesses excellent hightemperature strength, it will be found to be very hard under the hammer at the forging temperature. A maximum forging temperature of 2050° F is recommended. The material should not be soaked at temperatures above 2000° F, although soaking below this temperature is permissible and is advisable if large sections have to be produced. MACHINABILITY This material may be readily machined. Its machinability is at least equal to that of the austenitic 18-8 steel. *Alloys 16-25-6 Annealed, 16-25-6 Hot Worked, and 16-25-6 "Cold" Worked are from the same ingot and differ only in processing. | ALLOY | Gamma Columbium - Annealed* (A8736) | |--------------|---| | MANUFACTURER | Universal-Cyclops Steel Corporation | | COMPOSITION | 0.40% C, 0.46% Si, 0.84% Mn, 15.08% Cr, 24.71% Ni, 4.39% Mo, 1.90% Cb, 0.036 N ₂ . | | TREATMENT | Melted in an electric arc furnace, 12,000 pound heat. Harmer cogged and rolled at 2050/1860° F to 3/4-inch square bar. Heated 1 hour at 2150° F and air cooled. | | HARDNESS | 189 Brinell | ## TENSILE PROPERTIES | Temper-
ature
(°F) | Tensile strength (lb/sq in.) | Yield (lb/sq | | Proportional limit (1b/sq in.) | Elongation (% in 2 in.) | Reduction of area (%) | |--------------------------|------------------------------|------------------|------------------|--------------------------------|-------------------------|-----------------------| | 80 | 107,750
108,000 | 32,500
31,200 | 46,000
45,000 | 22,500
22,500 | 37.0
37.0 | 38.5
4 5.6 | | 1200 | 79,250
81,500 | | 33,500
32,000 | 25,000
20,000 | 18.0
19.0 | 13.8
17.0 | ## STRESS-RUPTURE DATA AT 1200° F | Stress (lb/sq in.) | Time for rupture (hr) | Elongation (% in 1 in.) | Reduction of area (%) | |--------------------|-----------------------|-------------------------|-----------------------| | 64,000 | 1.30 | 7.0 | 12.7 | | 60,000 | 2.77 | 8.0 | 17.2 | | 45,000 | 56.0 | 10.0 | 12.1 | | 40,000 | 236.0 | 6.0 | 9.7 | | 36,000 | 1188.0 | 7.0 | 10.8 | Vickers Hardness: As received - 201 After 1188 hours at 1200° F - 252 #### Gamma Columbium - Annealed continued # STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress
(lb/si in.) | |-----------------------|-----------------------| | 1 | 66,000 | | 10 | 54,000 | | 100 | 44,000 | | 1000 | 36,000 | #### COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY More consistent than 17W MACHINABILITY About the same as 17W *Alloys Gamma Columbium - Annealed, Gamma Columbium - Hot Rolled, Gamma Columbium - Hot Worked, and Gamma Columbium - "Cold" Worked are from the same heat and differ only in processing. ALLOY Gamma Columbium - Hot Rolled* (A8736) MANUFACTURER Universal-Cyclops Steel Corporation COMPOSITION _ 0.40% C, 0.46% Si, 0.84% Mm, 15.08% Cr, 24.71% Ni, 4.39% Mo, 1.90% Cb, 0.015% S, 0.018% P, 0.036% N2 TREATMENT Melted in electric arc furnace, 12,000 pound heat. Ingots harmer cogged. Rolled at 2050/1860° F to a 3/4-inch square bar. Stress relieved by soalting thru at 1200° F. Air cooled. HARDNESS 198 Brinell #### TENSILE PROPERTIES | Temper-
ature
(°F) | Tensile strength (15/sq in.) | Yield so (lb/sq 0.02% | stress
in.)
0.2% | Proportional limit (lb/sq in.) | Elongation (% in 2 in.) | Reduction of area (%) | |--------------------------|------------------------------|-----------------------|------------------------|--------------------------------|-------------------------|-----------------------| | 80 | 111,750
111,000 | 38,500
31,000 | 52,500
49,500 | 25,000
17,500 | 34.0
33.0 | 33.5
39.1 | | 1200 | 79,500
81,625 | | 36,500
36,125 | | 16.0
20.0 | 20.6
20.8 | ## STRESS-RUPTURE DATA AT 1200° F | Stress (lb/sq in.) | Time for rupture (hr) | Elongation (% in 1 in.) | Reduction of area (%) | |--------------------|-----------------------|-------------------------|-----------------------| | 72,000 | 0.63 | 13.0 | 15.6 | | 65,000 | 0.90 | 10.0 | 13.7 | | 60,000 | 1.82 | 6.0 | 13.2 | | 45,000 | 68.0 | 4.0 | 3.6 | | 40,000 | 154. | 6.0 | 7.3 | | 31,000 | 1155. | 10.0 | 14.5 | Vickers Hardness: As received - 214 After 1155 hours at 1200° F - 237 ## Gamma Columbium - Annealed continued # STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for | | |----------|-------------| | rupture | Stress | | (hr) | (lb/sq in.) | | | | | 1 | 68,000 | | 10 | 56,000 | | 100 | 43,000 | | 1000 | 31,400 | #### COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Forging properties are more consistent than those of 17W. MACHINABILITY About the same as 17W. ^{*}Alloys G-Cb and G-Cb HW are from the same heat and differ only in processing. ALLOY Gamma Columbium - Hot Worked* (Rolled at 1700° F.) (AS736) MANUFACTURER Universal-Cyclops Steel Corporation COMPOSITION .40% C, .46% Si, .84% Mn, 15.08% Cr, 24.71% Ni, 4.39% Mo, 1.90% Cb, 0.036% N2. TREATMENT Melted in an electric arc furnace; 12,000 pound heat. Forged and rolled at 2050/1860° F to 7/8-inch square bar. Heated 1 hour at 2100° F and air cooled. Reheated to 1700° F and reduced in area 22.98% by rolling. Air cooled. Stress relieved by heating through at 1200° F and air cooled. HARDNESS 239 Brinell #### TENSILE PROPERTIES | Temper-
ature
(°F) | Tensile strength (lb/sq in.) | Yield
(1b/sq
0.02% | | Proportional limit (lb/sq in.) | Elongation (% in 2 in.) | Reduction of area | |--------------------------|------------------------------|--------------------------|------------------|---------------------------------|-------------------------|-------------------| | . 80 | 119,250
118,250 | 72,000
71,000 | 91,000
90,000 | 55,000
57,000 | 21.0
20.0 | 38.5
37.3 | | 1200 | 84,000
81,500 | | 69,500
70,000 | 40,000
37, 500 | 20.0
21.0 | 38.5
41.2 | ## STRESS-RUPTURE DATA AT 1200° F | Stress (lb/sq in.) | Time for rupture (hr) | Elongation (% in 1 in.) | Reduction of area (%) | |--|---|--------------------------------------|--| | 75,000
64,000
50,000
48,000
44,000
39,000 | .23
2.52
42.0
83.0
271.0
617.0 | 20.0
15.0
16.0
16.0
15.0 | 41.8
41.8
39.8
31.3
38.9
23.4 | Vickers Hardness: As received - 264 After 617 hours at 1200° F - 228 Gamma Columbium - Hot Worked (Rolled at 1700° F.) continued ## STRESS-RUPTURE PROPERTIES AT 1200° F
(Estimated from plot of test data) | Time for rupture (hr) | Stress (lb/sq in.) | |-----------------------|--------------------| | l | 68,000 | | 10 | 58,000 | | 100 | 48,000 | | 1000 | 38,000 | ### COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY More consistent than 17W MACHINABILITY About the same as 17W ^{*}Alloys Gamma Columbium - Annealed, Gamma Columbium - Hot Rolled, Gamma Columbium - Hot Worked, and Gamma Columbium - "Cold" Worked are from the same heat and differ only in processing. ALLOY Gamma Columbium - "Cold" Worked* (Rolled at 1200° F.) (A8736) MANUFACTURER Universal-Cyclops Steel Corporation COMPOSITION 0.40% C, 0.46% Si, 0.84% Mn, 15.08% Cr, 24.71% Ni, 4.39% Mo, 1.90% Cb, 0.036% N₂. TREATMENT Melted in electric arc furnace, 12,000 pound heat. Rolled at 2050/1860° F to 7/8-inch square bar; then rolled at 1200° F to 22.1% reduction in area. Stress relieved by soaking thru at 1200° F. Air cooled. HARDNESS 333 Brinell #### TENSILE PROPERTIES | Temper-
ature
(°F) | Tensile strength (lb/sq in.) | Yield stress (1b/sq in.) 0.02% 0.2% | Proportional limit (lb/sq in.) | Elongation (% in 2 in.) | Reduction of area (%) | |--------------------------|------------------------------|-------------------------------------|--------------------------------|-------------------------|-----------------------| | 80 | | 115,000 146,000
121,000 148,000 | | 12.0
14.5 | 28.3
30.0 | | 1200 | 110,875
110,750 | 100,000 | 47, 500 | 6.0
7.0 | 10.7 | ## STRESS-RUPTURE DATA AT 1200° F | Stress
(lb/sq in.) | Time for rupture (hr) | Elongation (% in 1 in.) | Reduction of area (%) | |-----------------------|-----------------------|-------------------------|-----------------------| | 93,000 | 1.04 | 4.0 | 7.8 | | 87,000 | 1.63 | 2.0 | 2.3 | | 60,000 | 32.2 | 3.0 | 2.3 | | 50,000 | 126.0 | 1.0 | 3.7 | | 40,000 | 612. | 2.0 | 2.8 | Vickers Hardness: As received - 342 After 612 hours at 1200° F - 300 Alloy Gamma Columbium - "Cold" Worked continued ## STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress (lb/sq in.) | |-----------------------|--------------------| | 1 | 95,000 | | 10 | 70,000 | | 100 | 51,000 | | 1000 | 37,000 | ### COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Forging properties are more consistent than those of 17W. MACHINABILITY About the same as 17W. ^{*}Alloys G-Cb and G-Cb HW are from the same heat and differ only in processing. Non-Magnetic (B4018) ATLOY MANUFACTURER Universal-Cyclops Steel Corporation 0.73% C, 0.35% Si, 9.32% Mn, 3.96% Cr, 6.21% Ni, 0.28% Mo, 0.52% W, 0.19% Va COMPOSITION Melted in electric arc furnace, 24,000 pound heat. Ingots hammer cogged. Rolled at 2045/1855° F to 7/8-inch square bar. Rolled at 1200° F to 20.6% reduction in area. Stress relieved by soaking thru at 1200° F. Air cooled. TREATMENT 333 Brinell HARDNESS #### TENSILE PROPERTIES | Temper-
ature
(°F) | Tensile strength (1b/sq in.) | , <u></u> | stress
in.)
0.2% | Proportional limit (lb/sq in.) | Elongation (% in 2 in.) | Reduction of area (%) | |--------------------------|------------------------------|--------------------|------------------------|--------------------------------|-------------------------|-----------------------| | 80 | , | 111,250
122,500 | 131,500 | | 14.5
20.0 | 14.7
23.0 | | 1200 | 80,000
80,000 | | 78,000
77,000 | | 1.5 | 6.7
10.1 | ## STRESS-RUPTURE DATA AT 1200° F* | Stress (lb/sq in.) | Time for rupture (hr) | Flongation (% in 1 in.) | Reduction of area (%) | |--------------------|-----------------------|-------------------------|-----------------------| | 40,000 | 3.40 | 1.0 | 0.5 | | 30,000 | 16.75 | 0.5 | 1.0 | | 25,000 | 71.3 | 2.0 | 2.8 | | 20,000 | 268. | 2.0 | 10.3 | Vickers Hardness: As received - 351 After 268 hours at 1200° F - 351 ### Alloy Non-Magnetic continued ## STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress
(lb/sq in.) | |-----------------------|-----------------------| | 1 | 48,000 | | 10 | 33,500 | | 100 | 23,200 | | 1000 | 16,000 | #### COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Forges better than 17W. MACHINABILITY More difficult to machine than 17W. ^{*}Rupture test specimens were 0.300-inch diameter with 1-inch gage length. | ALLOY | Hot Die Steel (E447)(A8657) | |--------------|--| | MANUFACTURER | Universal-Cyclops Steel Corporation | | COMPOSITION | 0.24% C, 0.68% Si, 0.41% Mn, 6.04% Cr, 1.04% Ni, 6.14% Mo, 2.16% W, 0.23% Va. | | TREATMENT | Melted in arc furnace; 12,000 pound heat.
Hammered and rolled to 3/4-inch rd. Heated to
2100° F for one hour and air cooled. Reheated
to 1200° F for 72 hours and air cooled. | | HARDNESS | 287 Brinell | #### TENSILE PROPERTIES | Temper-
ature
(°F) | Tensile strength (lb/sq in.) | Yield (1b/sq
0.02% | stress
in.)
0.2% | Proportional limit (lb/sq in.) | Elongation (% in 2 in.) | Reduction of area (%) | |--------------------------|---|-----------------------|------------------------|--------------------------------|-------------------------|-----------------------| | 80 | 139,000
136,750 | 86,300
85,300 | 96,000
94,600 | 70,000
72,500 | 14.0
14.0 | 29.1
29.5 | | 1200 | 4 7, 4 00
47, 500 | | 37,500
37,800 | 10,000
10,000 | 36.0
36.0 | 77.4
78.3 | ## STRESS-RUPTURE DATA AT 1200° F | Stress
(lb/sq in,) | Time for rupture (hr) | Elongation (% in 1 in.) | Reduction of area (%) | |-----------------------|-----------------------|-------------------------|-----------------------| | 42,000 | 0.083 | 24.0 | 80.8 | | 38,000 | 0.33 | 32.0 | 76.5 | | 34,000 | 0.87 | 42.0 | 78.5 | ## STRESS-RUPTURE PROPERTIES AT 1200° F Sufficient data are not available to determine the rupture strengths as reported for other alloys, Hot Die Steel (E447) continued ### COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Better than 17W MACHINABILITY Better than 17W | ALLOY | R1038 - Annealed* (R1568) | |--------------|---| | MANUFACTURER | Universal-Cyclops Steel Corporation | | COMPOSITION | .097% C, C.80% Si, O.77% Mn, 14.34% Cr, 6.79% Ni, 3.32% Mo | | TREATMENT | Melted in an induction furnace; 33 pound ingot. Hammer cogged 2075/1730° F to 2 by 2 inches. Hammer forged to 3/4-inch square bar. Heated 1 hour at 1850° F and air cooled. | | HARDNESS | Brinell 214 | ### TENSILE PROPERTIES | Temper-
ature
(OF) | Tensile strength (lb/sq in.) | Yield (lb/sq 0.02% | | Proportional limit (lb/sq in.) | Elongation (% in 2 in.) | Reduction of area | |--------------------------|------------------------------|--------------------|-------------------|--------------------------------|-------------------------|-------------------| | 80 | 125,750
126,800 | 39,700
41,000 | ·48,500
50,200 | 25,000
27,500 | 50.0
54.0 | 53.8
58.7 | | 1200 | 65,750
68,300 | | 24,700
24,300 | 15,000
12,500 | 42.5 45. 0 | 62.3
61.8 | ## STRESS-RUPTURE DATA AT 1200° F | Stress
(lb/sq in.) | Time for rupture (hr) | Elongation (% in 1 in.) | Reduction of area (%) | |-----------------------|-----------------------|-------------------------|-----------------------| | 60,000 | .43 | 34.0 | 56.9 | | 54,000 | 2.45 | 35.0 | 41.8 | | 45,000 | 46.5 | 24.0 | 32.4 | | 42,000 | 101.0 | 19.0 | 32.4 | | 35,000 | 402.0 | 24.0 | 32.9 | Vickers Hardness: As received - 224 After 402 hours at 1200° F - 354 #### Alloy R1038 - Annealed continued ## STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress (lb/sq in.) | |-----------------------|--------------------| | 1 | 57,000 | | 10 | 52,000 | | 100 | 42,000 | | 1000 | 31,000 | #### COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Better than 17W MACHINABILITY Better than 17W *Alloys R1038 and R1038 - Annealed are from the same heat and differ only in processing. ALLOY R1038 - "Cold" Worked* (R1568) MANUFACTURER Universal-Cyclops Steel Corporation COMPOSITION 0.097% C, 0.80% Si, 0.77% Mn, 14.34% Cr, 6.79% Ni, 3.32% Mo TREATMENT Melted in an induction furnace; 33 pound ingot. Hammer cogged to 2 by 2 inches at 2075/1730° F. Hot rolled 2070/1900° F to 7/8-inch square bar. Heated 1 hour at 1850° F and air cooled. Reheated to 1200° F and reduced in area 23.02% by rolling. Stress relieved by heating through at 1200° F and air cooled. HARDNESS 286 Brinell #### TENSILE PROPERTIES | Temper-
ature
(°F) | Tensile strength (lb/sq in.) | Yield (1b/sq 0.02% | _ | Proportional limit (lb/sq in.) | Elongation (% in 2 in.) | Reduction of area | |--------------------------|------------------------------|--------------------|------------------|--------------------------------|-------------------------|-------------------| | 80 | 157,000
163,000 | 76,400
81,400 | 98,500
99,600 | 47,500
50,000 | 21.0
22.0 | 18.4
15.6 | | 1200 | 80,250
80,000 | | 69,400
68,750 | 27,500
22,500 | 18.0
18.0 | 38.5
41.6 | ## STRESS-RUPTURE DATA AT 1200° F | Stress
(lb/sq in.) | Time for rupture (hr) | Elongation (% in 1 in.) | Reduction of area (%) | |-----------------------|-----------------------|-------------------------|-----------------------| | 72,000 | .41 | 16.0 | 38.1 | | 63,000 | 2,23 | 9.0 | 15.5 | | 48,000 | 39.5 | 5.0 | 1.8 | | 45, 000 | 94.0 | 0.5 | 1.8 | | 41,000 | 96.5 | 2.0 | 4.8 | | 40,000 | 163.0 | 2.0 | 1.0 | | 38,000 | 377.0 | 3.0 | 7.3 | Vickers Hardness: As received - 302 After 377 hours at 1200° F - 359 ## Alloy R1038 - "Cold" Worked continued ## STRESS-RUPTURE PROPERTIES AT 1200° F
(Estimated from plot of test data) | Time for rupture (hr) | Stress
(lb/sq in.) | |-----------------------|-----------------------| | 1 | 67,000 | | 10 | 56,000 | | 100 | 44,000 | | 1000 | 34.000 | ### COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Better than 17W MACHINABILITY Better than 17W *Alloys R1038 - "Cold" Worked and R1038 - Annealed are from the same heat and differ only in processing. ALLOY 18-14 S-Mo (A7480) MANUFACTURER Universal-Cyclops Steel Corporation COMPOSITION 0.057% C, 0.66% Si, 1.91% Mn, 18.12% Cr, 13.54% Ni, 2.85% Mo TREATMENT Melted in electric arc furnace, 12,000 pound heat. Ingots hammer cogged. Rolled at 2055/1830° F to 7/8-inch square bar. Area reduced 23% by rolling at 1200° F. Stress relieved by soaking thru at 1200° F. HARDNESS 244 Brinell #### TENSILE PROPERTIES | Temper-
ature
(°F) | Tensile
strength
(lb/sq in.) | Yield stress
(1b/sq in.)
0.02% 0.2% | Proportional limit (lb/sq in.) | Elongation (% in 2 in.) | Reduction of area (%) | |--------------------------|------------------------------------|---|--------------------------------|-------------------------|-----------------------| | 80 | 112,500 | 84,000 98,000 | 67,500 | 30.0 | 66.0 | | | 113, 3 75 | 86,500 100,000 | 72,500 | 33.0 | 66.7 | | 1200 | 67,750 | 60,000 | 37,500 | 28.0 | 52.7 | | | 68,250 | 60,700 | 20,000 | 26.0 | 55.7 | #### STRESS-RUPTURE DATA AT 1200° F | Stress (lb/sq in.) | Time for rupture (hr) | Elongation (% in 1 in.) | Reduction of area (%) | |--------------------|-----------------------|-------------------------|-----------------------| | | | | | | 60,000 | 0.80 | 27.0 | 51.8 | | 55,000 | 2,63 | 25.0 | 51.8 | | 45,000 | 44.0 | 42.0 | 51,9 | | 40,000 | 181. | 14.0 | 44.7 | | 3 6,000 | 270. | 10.0 | 37.0 | | 31,000 | 1026. | 8.0 | 22.3 | Vickers Hardness: As received -256 After 1026 hours at 1200° F - 237 ### Alloy 18-14 S-Mo continued ## STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Stress
(lb/sq in.) | |-----------------------| | 59,000 | | 50,000 | | 42,000 | | 31,000 | | | ### COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Forges better than 17W. MACHINABILITY Superior to 17W. ALLOY 19-9 W-Mo (B703) MANUFACTURER Universal-Cyclops Steel Corporation COMPOSITION 0.12% C, 0.40% Si, 0.60% Mn, 19.12% Cr, 8.56% Ni, 0.39% Mo, 1.49% W, 0.43% Cb, 0.40% Ti TREATMENT Melted in electric arc furnace, 24,000 pound heat. Ingots hammer cogged. Rolled at 2060/1825° F to 7/8inch square bar. Rolled at 1200° F to 23% reduction in area. Stress relieved by soaking thru at 1200° F. Air cooled, HARDNESS 275 Brinell #### TENSILE PROPERTIES | Temper-
ature
(°F) | Tensile strength (lb/sq in.) | Yield stress
(1b/sq in.)
0.02% 0.2% | Proportional limit (lb/sq in.) | Elongation (% in 2 in.) | Reduction of area | |--------------------------|------------------------------|---|--------------------------------|-------------------------|-------------------| | 08 | 124,250 | 83,000 104,500 | 67,500 | 26.0 | 58.8 | | | 121,625 | 75,000 101,500 | 50,000 | 27.5 | 57.4 | | 1200 | 70,500 | 63,000 | 37,500 | 20.0 | 60.6 | | | 71,125 | 67,500 | 40,000 | 20.0 | 60.6 | #### STRESS-RUPTURE DATA AT 1200° F | | Time for | | Reduction | |-----------------|---------------|--------------|---------------| | Stress | rupture | Elongation | of area | | (1b/sq in.) | (hr) | (% in 1 in.) | (70) | | 65 ,0 00 | 0.35 | 14.0 | 63.3 | | 60 ,000 | 2.52 | 18.0 | 6 4. 0 | | 55 ,00 0 | 8 4 .0 | 20.0 | 53.6 | | 52,000 | 125. | 19.0 | 51.7 | | 49,000 | 190. | 14.0 | 30.3 | | 42, 000 | 661. | 22.0 | 40.5 | Vickers Hardness: As received - 290 After 661 hours at 1200° F - 296 ## Alloy 19-9 W-Mo continued ## STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for
rupture
(hr) | Stress (lb/sq in.) | |-----------------------------|--------------------| | 1 | 62,000 | | 10 | 58,000 | | 100 | 53,000 | | 1000 | 40,000 | ## COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Forges better than 17W. MACHINABILITY Superior to 17W. ALLOY 19-9W-Mo (R1802) MANUFACTURER Universal-Cyclops Steel Corporation COMPOSITION 0.09% C, 0.62% Si, 0.52% Mn, 18.62% Cr, 9.05% Ni, 0.36% Mo, 1.21% W, 0.44% Cb, 0.38% Ti, 0.06% $\rm N_2$ TREATMENT Melted in an induction furnace; 33 pound ingot. Forged at 2055/1300° F to 7/8-inch square bar. Heated 1 hour at 2100° F and air cooled. Reheated to 1200° F and reduced in area 23.99% by rolling. Stress relieved by heating through at 1200° F and air cooled. HARDNESS 234 Brinell #### TENSILE PROPERTIES | Temper-
ature
(°F) | Tensile strength (lb/sq in.) | Yield
(lb/sq
0.02% | | Proportional limit (lb/sq in.) | Elongation (% in 2 in.) | Reduction of area (%) | |--------------------------|------------------------------|--------------------------|------------------|--------------------------------|-------------------------------|-----------------------| | 80 | 110,500
109,500 | 70,000
76,200 | 85,000
87,000 | 57,500
62,500 | 3 3. 0
34. 0 | 55.0
52,8 | | 1200 | 69,000
69,000 | | 6 3,1 00 | 42,500
4 5,000 | 17.5
16.0 | 50.0
5 4. 8 | #### STRESS-RUPTURE DATA AT 1200° F | | Time for | | Reduction | |-------------------------|----------------|---------------|---------------| | Stress | ${f r}$ upture | Elongation | of area | | (lb/sq in. | (hr) | (% in 1 in.) | (%) | | | | | | | 59,000 | 0 .3 5 | 11.0 | 56 .9 | | 56,000 | 8.1 5 | 12.0 | 53 . 2 | | 52,000 | 177.0 | 13.0 | 48.3 | | 50,000 | 117.5 | 8.0 | 14.7 | | 4 8,0 0 0 | 890.5 | 10.0 | 28.8 | | 42,000 | Discontinue | d* 2.0 | 4.9 | | • | | | | ^{*}Not fractured after 2128 hours. The elongation and reduction of area values are for the unbroken specimen after the test was discontinued. Vickers Hardness: As received - 259 After 2128 hours at 1200° F - 262 ## Alloy 19-9W-Mo (R1802) continued ## STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for | | |-----------------|-------------| | ru p tu r e | Stress | | <u>(hr)</u> | (lb/sq in.) | | | | | 1 | 58,000 | | 10 | 54,500 | | 100 | 52,000 | | 1000 | 49,000 | ### COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Better than 17W. MACHINABILITY Better than 17W. ALLOY 19-9W-Mo (R1956) MANUFACTURER Universal-Cyclops Steel Corporation COMPOSITION 0.11% C, 0.56% Si, 0.55% Mn, 18.80% Cr, 8.54% Ni, 0.38% Mo, 1.27% W, 0.45% Cb, 0.39% Ti TREATMENT Melted in an induction furnace: 33 pound ingot. Hammer cogged at 2055/1300° F to 7/8-inch square bars. Heated to 2000° F for 1 hour and air cooled. Reheated to 1200° F and reduced in area 25.95% by rolling. Stress relieved by heating through at 1200° F and air cooled. HARDNESS 251 Brinell #### TENSILE PROPERTIES | Temper-
ature
(°F) | Tensile strength (lb/sq in.) | Yield
(1b/sq
0.02% | stress
in.)
0.2% | Proportional limit (lb/sq in.) | Elongation (% in 2 in.) | Reduction of area (%) | |--------------------------|------------------------------|--------------------------|----------------------------|--------------------------------|-------------------------|-----------------------| | 80 | 114,400
114,000 | 61,000
75,000 | 88,500
91,000 | 36,000
57,500 | 33.5
35.0 | 53,3
52.2 | | 1200 | 72,700
73,000
73,125 | | 63,500
65,000
64,000 | 32,500
30,000
35,000 | 18.0
16.5
17.5 | 53.8
47.8
47.8 | #### STRESS-RUPTURE DATA AT 1200° F | Stress (1b/sq in.) | Time for rupture (hr) | Elongation (% in 1 in.) | Reduction of area (%) | |--------------------|-----------------------|-------------------------|-----------------------| | 65,000 | 0.38 | 9.0 | 57.7 | | 60,000 | 5.93 | 12.0 | 42.8 | | 55,000 | 71.0 | 11.0 | 37.9 | | 50,000 | 199.0 | 10.0 | 23.4 | | 42,000 | 973.0 | 6.0 | 10.2 | Vickers Hardness: As received - 252 After 973 hours at 1200° F - 261 ## Alloy 19-9W-Mo (R1956) continued ## STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress
(lb/sq in.) | |-----------------------|-----------------------| |] | 64,000 | | 10 | 59,00 0 | | 100 | 54,500 | | 1000 | 42,000 | ### COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Better than 17W. MACHINABILITY Better than 17W. ALLOY 19-9W-Mo HC-2 (R1957) MANUFACTURER Universal-Cyclops Steel Corporation COMPOSITION 0.21% C, 0.56% Si, 0.46% Mm, 18.86% Cr, 8.76% Ni, 0.46% Mo, 1.29% W, 0.51% Cb, 0.33% Ti TREATMENT Melted in an induction furnace; 33 pound ingot. Hammer cogged at 2055/1300° F to 7/8-inch square bars. Heated to 2000° F for 1 hour and air cooled. Reheated to 1200° F and reduced in area 24.50% by rolling. Stress relieved by heating through at 1200° F and air cooled. HARDNESS Brinell 302 #### TENSILE PROPERTIES | Temper-
ature
(OF) | Tensile strength (lb/sq in.) | Yield stress (1b/sq in.) 0.02% 0.2% | Proportional limit (lb/sq in.) | Elongation (% in 2 in.) | Reduction of area (%) | |--------------------------|------------------------------|-------------------------------------|--------------------------------|-------------------------|-----------------------| | 80 | 137,850
137,500 | 95,500 112,500
94,000 112,500 | | 31.0
30.5 | 54.4
52.8 | | 1200 | 77,250
83,500
82,875 | 72,500
75,000
75,000 | 40,000 | 11.5
11.5
14.5 | 39.8
40.1
41.0 | #### STRESS-RUPTURE DATA AT 1200° F | | Time for | | Reduction | |-----------------|----------|--------------|--------------| | Stress | rupture | Elongation | of area | | (1b/sq in.) | (hr) | (% in 1 in.) | (%) | | | | | | | 78 ,0 00 | 0.30 | 12.0 | 47.3 | | 68,000 | 5,27 | 6.0 | 25. 6 | | 60,000 | 157.0 | 2.0 | 3.6 | | 55 , 000 | 293.0 | 2.0 | 1.8 | | 50 , 000 | 777.5 | 3.0 | 1.8 | Vickers Hardness: As received - 299 After 777.5 hours at 1200° F - 298 ###
Alloy 19-9W-Mo HC-2 continued # STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for
rupture
(hr) | Stress
(lb/sq in.) | |-----------------------------|-----------------------| | 1 | 73,000 | | 10 | 67,000 | | 100 | 61,000 | | 1000 | 48,000 | ## COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Better than 17W. MACHINABILITY Better than 17W. ATLLOY 19-9W-MoM (R1803) MANUFACTURER Universal-Cyclops Steel Corporation COMPOSITION 0.26% C, 0.57% Si, 0.52% Mn, 18.95% Cr, 9.05% Ni, 1.22% Mo, 1.19% W, 0.29% Cb, 0.21% Ti TREATMENT Melted in an induction furnace; 33 pound ingot. Hammer forged at 2055/1300° F to 7/8-inch square bars. Heated 1 hour at 2100° F and air cooled. Reheated to 1200° F and reduced in area 21.35% by rolling. Stress relieved by heating through at 1200° F and air cooled. HARDNESS 289 Brinell #### TENSILE PROPERTIES | Temper-
ature
(°F) | Tensile strength (lb/sq in.) | Yield stress (1b/sq in.) 0.02% 0.2% | Proportional limit (lb/sq in.) | Elongation (% in 2 in.) | Reduction of area (%) | |--------------------------|------------------------------|-------------------------------------|--------------------------------|-------------------------|-----------------------| | 80 | 136,750 | 95,000 112,500 | 75,000 | 28.5 | 48.4 | | | 140,750 | 95,000 115,000 | 75,000 | 29.0 | 48.1 | | 1200 | 91,000 | 81,000 | 52,500 | 16.0 | 38.8 | | | 87,750 | 77,500 | 52,500 | 15.5 | 39. 8 | ## STRESS-RUPTURE DATA AT 1200° F | Stress (1b/sq in.) | Time for rupture (hr) | Elongation (% in 1 in.) | Reduction of area (%) | |--------------------|-----------------------|-------------------------|-----------------------| | 78,000 | 1.30 | 10.0 | 28.8 | | 73,000 | 3.13 | 8.0 | 25.0 | | 60,000 | 202.0 | 3.0 | 7.3 | | 55,000 | 383.0 | 2.0 | 6.1 | | 50,000 | 1027.0 | 3.0 | 7.9 | Vickers Hardness: As received - 319 After 1027 hours at 1200° F - 334 ## Alloy 19-9W-MoM continued # STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress (lb/sq in.) | |-----------------------|--------------------| | 1 | 79,000 | | 10 | 70,000 | | 100 | 62,000 | | 1000 | 50,000 | ## COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Better than 17W. MACHINABILITY Better than 17W. ALLOY 19-9W-Mo4 (E688) MANUFACTURER Universal-Cyclops Steel Corporation COMPOSITION 0.11% C, 0.58% Si, 0.57% Mm, 18.79% Cr, 8.27% Ni, 4.11% Mo, 2.58% W, 1.19% Cb TREATMENT Melted in an electric arc furnace; 2000 pound heat. Forged and rolled at 2045/1855° F to 13/16-inch square bars. Heated at 2000° F and air cooled. "Aged" 72 hours at 1200° F and air cooled. HARDNESS 284 Brinell #### TENSILE PROPERTIES | Temper-
ature
(°F) | Tensile strength (lb/sq in.) | Yield
(lb/sq
0.02% | | Proportional limit (lb/sq in.) | Elongation (% in 2 in.) | Reduction of area (%) | |--------------------------|------------------------------|--------------------------|------------------|--------------------------------|-------------------------|-----------------------| | 80 | 138,500
139,750 | 40,700
43,750 | 78,100
81,000 | 22,500
25,000 | 12.0 | 13.4
13.4 | | 1200 | 74,500
72,800 | | 50,300
48,750 | 20,000
22,500 | 25.0
24.5 | 41.3
37.9 | #### STRESS-RUPTURE DATA AT 1200° F | Stress (lb/sq in.) | Time for rupture (hr) | Elongation (% in 1 in.) | Reduction of area (%) | |--------------------|-----------------------|-------------------------|-----------------------| | 64,000 | .77 | 23.0 | 43.7 | | 60 ,000 | 1,73 | 25.0 | 39. 9 | | 45,000 | 38. 5 | 20.0 | 29.3 | | 40,000 | 58.0 | 16.0 | 17.8 | | 40,000 | 144.0 | 16.0 | 24.1 | | 35,100 | 270.0 | 11.0 | 19.1 | Vickers Hardness: As received - 296 After 270 hours at 1200° F - 355 ### Alloy 19-9W-Mo4 continued # STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture | Stress | |------------------|-------------| | (hr) | (lb/sq in.) | | 1 | 62,500 | | 10 | 52,500 | | 100 | 39,500 | | 1000 | 29,500 | #### COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Better than 17W. MACHINABILITY Better than 17W. ALLOY 19-9W-Mo4M MANUFACTURER Universal-Cyclops Steel Corporation COMPOSITION 0.40% C, 0.78% Si, 1.49% Mm, 18.86% Cr, 9.05% Ni, 4.08% Mo, 2.36% W, 1.01% Cb. TREATMENT Melted in an induction furnace; 33-pound ingot. Forged 2055/1300° F to 7/8-inch square bar. Heated 1 hour at 2100° F and air cooled. Reheated to 1200° F and reduced in area 20% by rolling. Stress relieved by heating through at 1200° F and air cooled. HARDNESS 321 Brinell #### TENSILE PROPERTIES | Temper-
ature
(°F) | Tensile strength (lb/sq in.) | Yield stress
(1b/sq in.)
0.02% 0.2% | Proportional limit (1b/so in.) | Elongation (% in 2 in.) | Reduction of area (%) | |--------------------------|------------------------------|---|--------------------------------|-------------------------|-----------------------| | 80 | 150,500* | | | 14.0 | 31.4 | | 1200 | 94.000* | | | 12.0 | 36.4 | ^{*}Tensile tests on 0.160-inch diameter bars. ## STRESS-RUPTURE DATA AT 1200° F | Time for rupture (hr) | Elongation (% in l in.) | Reduction of area (%) | |-----------------------|-----------------------------|---| | | | • | | .15 | 15.0 | 35.0 | | 2.56 | 9.0 | 16.1 | | 59.5 | 15.0 | 22.8 | | 47.5 | 15.0 | 29.8 | | 313.0 | 13.0 | 18.9 | | | .15
2.56
59.5
47.5 | rupture Elongation (hr) (% in 1 in.) .15 15.0 2.56 9.0 59.5 15.0 47.5 15.0 | Vickers Hardness: As received - 332 After 31.3 hours at 1200° F - 327 ### Alloy 19-9W-Mo4M continued # STRESS-RUPTURE PROFERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress
(lb/sq in.) | |-----------------------|-----------------------| | ı | 78,000 | | 10 | 78,000
70,000 | | 100 | 54,000 | | 1000 | 42,000 | #### COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Better than 17W. MACHINABILITY Better than 17W. ALLOY 4 (R1077) MANUFACTURER Universal-Cyclops Steel Corporation COMPOSITION 0.55% C, 0.82% Si, 0.62% Mn, 13.69% Cr, 19.46% Ni, 1.65% Mo, 1.07% Cb, 0.021% Ta TREATMENT Melted in induction furnace; 33-pound ingot, 3_8^3 by 33 inches square. Harmered and rolled at 2090/1900° F to 7/8-inch square bar. Rolled at 1200° F to 21.4% reduction in area. Stress relieved by soaking thru at 1200° F. Air cooled. HARDNESS 300 Brinell #### TENSILE PROPERTIES | Temper-
ature
(°F) | Tensile strength (lb/sq in.) | Yield stress (1b/sq in.) 0.02% 0.2% | Proportional limit (Ib/sq in.) | Elongation (% in 2 in.) | Reduction of area | |--------------------------|------------------------------|-------------------------------------|--------------------------------|-------------------------|-------------------| | 80 | 160,000 | 119,000 139,000 | 82,500 | 9.5 | 23.5 | | 1200 | 100.875 | 87,500 | 30,000 | 8.0 | 16.7 | ## STRESS-RUPTURE DATA AT 1200° F | Time for rupture (hr) | Elongation (% in 1 in.) | Reduction of area (%) | |-----------------------|--|--| | | | | | 1.03 | 2.0 | 6.2 | | 1.48 | 2.5 | 4.2 | | 36.3 | 2.0 | 4.2 | | | 1.0 | 1.7 | | | 2.0 | 2.4 | | 337. | 1.0 | 2.8 | | | rupture (hr) 1.03 1.48 36.3 65.0 110. | rupture Elongation (hr) (% in 1 in.) 1.03 2.0 1.48 2.5 36.3 2.0 65.0 1.0 110. 2.0 | Vickers Hardness: As received - 301 After 337 hours at 1200° F - 283 ## Alloy 4 (R1077) continued # STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress (lb/sq in.) | |-----------------------|--------------------| | 1 | 88,000 | | 10
100 | 58,000
38,000 | | 1000 | 24,700 | #### COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Forges better than 17W. MACHINABILITY Superior to 17W. ALLOY 9 (R1572) MANUFACTURER Universal-Cyclops Steel Corporation COMPOSITION 0.21% C, 0.99% Si, 0.62% Mn, 13.04% Cr, 19.54% Ni, 10.50% Co, 6.17% Mo, 1.41% Cb. TREATMENT Melted in an induction furnace, 33-pound ingot. Hammer cogged 2070/1750° F to 2 by 2 inches. Hot rolled 2070/1900° F to 7/8 inch square bar. Heated 1 hour at 2100° F and air cooled. Reheated to 1200° F and reduced in area 23.45% by rolling. Stress relieved by heating through at 1200° F and air cooled. HARDNESS 280 Brinell #### TENSILE PROPERTIES | Temper-
ature
(OF) | Tensile strength (lb/sq in.) | Yield stress (1b/sq in.) 0.02% 0.2% | Proportional limit (1b/sq in.) | Elongation (% in 2 in.) | Reduction of area (%) | |--------------------------|------------------------------|-------------------------------------|--------------------------------|-------------------------|-----------------------| | C8 | 132,500 | 97,300 116,400 | 80,000 | 17.0 | 35.7 | | | 131,500 | 95,000 117,700 | 77,500 | 16.0 | 35.7 | | 1200 | 92,750 | 81,500 | 32,500 | 14.0 | 28.8 | | | 90,500 | 81,000 | 32,500 | 12.0 | 26.1 | #### STRESS-RUPTURE DATA AT 1200° F | Stress (lb/sq in.) | Time for rupture (hr) | Elongation (% in 1 in.) | Reduction of area (%) | |--------------------|-----------------------|-------------------------|-----------------------| | 80,0 0 0 | 0.60 | 16.0 | 34.9 | | 71,000 | 1.45 | 16.5 | 34.9 | | 50,0 0 0 | 111.0 | 6.0 | 7.3 | | 45,000 | 241.5 | 4.0 | 2.6 | | 38,000 | 608.5 | 6.0 | 2.3 | Vickers Hardness: As received - 258 After 608.5 hours at 1200° F - 280 ### Alloy 9 continued ## STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress
(lb/sq in.) | |-----------------------|-----------------------| | 1 | 76,000 | | 10 | 65,000 | | 100 | 51,000 | | 1000 | 35,000 | #### COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Somewhat more difficult than 17W. MACHINABILITY Somewhat more difficult than 17W. ALLOY 9M (R1573) MANUFACTURER Universal-Cyclops Steel Corporation COMPOSITION 0.21% C, 1.01% Si, 0.66% Mn, 13.12% Cr, 19.11%
Ni, 4.80% Mo, 1.23% Cb. TREATMENT Melted in an induction furnace, 33-pound ingot. Hammer cogged 2075/1750° F to 2 by 2 inches. Hot rolled 2070/1900, to 7/8-inch square bar. Heated 1 hour at 2100° F and air cooled. Reheated to 1200° F and reduced in area 23.62% by rolling. Stress relieved by heating through at 1200° F and air cooled. HARDNESS 291 Brinell #### TENSILE PROPERTIES | Temper-
ature
(°F) | Tensile strength (lb/sq in.) | Yield stress (1b/sq in.) | Proportional limit (1b/sq in.) | Elongation (% in 2 in.) | Reduction of area (%) | |--------------------------|------------------------------|--------------------------|--------------------------------|-------------------------|-----------------------| | 80 | 132,250 | 78,500 116,000 | 50,000 | 19.5 | 40.4 | | | 132,000 | 96,800 117,600 | 70,000 | 18.0 | 41.3 | | 1200 | 90,250 | 81,000 | 22,500 | 10.0 | 24.1 | | | 90,500 | 81,900 | 22,500 | 11.0 | 26.1 | ### STRESS-RUPTURE DATA AT 1200° F | | Time for | | Reduction | |-------------|---------------|--------------|--------------| | Stress | rupture | Elongation | of area | | (1b/sq in.) | (hr) | (% in 1 in.) | (%) | | | | | | | 78,000 | .47 | 8.0 | 22.2 | | 68,000 | 2.17 | 4.0 | 9.7 | | 54,000 | 127.0 | 8.0 | 18.8 | | 52,000 | 156. 5 | 10.0 | 2 5.6 | | 48,000 | 233.5 | 0 | 0 | | 43,000 | 420.0 | 2.0 | 5.5 | Vickers Hardness: As received 292 After 420 hours at 1200° F - 268 ## Alloy 9M continued # STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress
(15/sq in.) | |-----------------------|-----------------------| | 1 | 74,000 | | 10 | 64,000 | | 100 | 55,000 | | 1000 | 36,000 | #### COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY About the same as 17W. MACHINABILITY About the same as 17W. ALLOY 5 (R1074) MANUFACTURER Universal-Cyclops Steel Corporation COMPOSITION 0.52% C, 0.94% Si, 2.12% Mm, 13.86% Cr, 19.33% Ni, 10.90% Co, 3.23% Mo, 0.91% Cb, 1.48% Ta TREATMENT Melted in induction furnace; 33-pound ingot, $3\frac{3}{8}$ by $3\frac{3}{3}$ inches. Hammered and rolled at 2060/1905° F to 7/3-inch square bar. Rolled at 1200° F to 20.5% reduction in area. Stress relieved by soaking thru at 1200° F. Air cooled. HARDNESS 333 Brinell #### TENSILE PROPERTIES | Temper-
ature
(°F) | Tensile strength (lb/sq in.) | Yield stress (lb/sq in.) 0.02% 0.2% | limit | Elongation (% in 2 in.) | Reduction of area (%) | |--------------------------|------------------------------|-------------------------------------|--------|-------------------------|-----------------------| | 1200 | 98,500 | 70,000 | 20,000 | 8.0 | 16.7 | ### STRESS-RUPTURE DATA AT 1200° F | Time for | | Reduction | |--------------|------------------------------|---| | rupture | Elongation | of area | | (hr) | (% in 1 in.) | <u>(%)</u> | | | | 7.0 | | 0.77 | 4.0 | 7.0 | | 0.97 | 4.0 | 6.1 | | 48.0 | 5.0 | 4.2 | | 289. | 4.0 | 3.7 | | 758 . | 6.0 | 5.3 | | | 0.77
0.97
48.0
289. | rupture Elongation (hr) (5 in 1 in.) 0.77 4.0 0.97 4.0 48.0 5.0 289. 4.0 | Vickers Hardness: As received - 323 After 758 hours at 1200° F - 283 ### Alloy 5 (R1074) continued ## STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress
(1b/sq in.) | |-----------------------|-----------------------| | 1. | 84,000 | | 10 | 66,500 | | 100 | 44,000 | | 1000 | 28,300 | #### COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Somewhat more difficult to forge than 17W. MACHINABILITY Somewhat more difficult to machine than 17W. ALLOY 5M (R1565) MANUTACTURER Universal-Cyclops Steel Corporation COMPOSITION 0.53% C, 0.67% Si, C.55% Mn, 13.24% Cr, 19.46% Ni, 11.14% Co, 2.73% Mo, 2.33% Cb. TREATMENT Melted in an induction furnace; 33-pound ingot. Hammer cogged 2075/1720° F to 2 by 2 inches. Hot rolled 2070/1900° F to 7/8-inch square bars. Heated 1 hour at 2100° F and air cooled. Reheated to 1200° F and reduced in area 20% by rolling. Stress relieved by heating through at 1200° F and air cooled. HARDNESS 298 Brinell #### TENSILE PROPERTIES | Temper-
ature
(°F) | Tensile strength (lb/sq in.) | Yield stress (1b/sq in.) 0.02% 0.2% | limit | Elongation
(% in 2 in.) | | |--------------------------|------------------------------|-------------------------------------|-------|----------------------------|------| | 80 | 151,500* | | | 9.0 | 31.4 | | 1200 | 99,500* | | | 10.0 | 25.0 | *Tensile tests on 0.160-inch diameter bars. ## STRESS-RUPTURE DATA AT 1200° F | Stress (1b/sq in.) | Time for rupture (hr) | Elongation (% in 1 in.) | Reduction of area (%) | |--------------------|-----------------------|-------------------------|-----------------------| | (25/54 227) | | | | | 88,000 | .15 | 13.0 | 36.9 | | 76,000 | 2.08 | 6.0 | 13.8 | | 58,000 | 23.5 | 10.0 | 18.9 | | 50,000 | 66.5 | 7.0 | 6.7 | | 4 5,000 | 74.0 | 12.0 | 8.4 | | 42,000 | 174.5 | 6.0 | 6.2 | Vickers Hardness: As received - 336 After 174.5 hours at 1200° F - 281 ## Alloy 5M continued # STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress
(15/sg in.) | |-----------------------|-----------------------| | l | 78,500 | | 10 | 66,000 | | 100 | 46,000 | | 1000 | 31,500 | ## COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Somewhat more difficult than 17W. ALLOY 5MM (R1567) MANUFACTURER Universal-Cyclops Steel Corporation COMPOSITION 0.11% C, 0.45% Si, 1.51% Mn, 13.32% Cr, 19.48% Ni, 10.72% Co, 2.77% Mo, 1.25% Cb. TREATMENT Melted in an induction furnace; 33-pound ingot, Hammer cogged 2075/1730° F to 2 by 2 inches. Hot rolled 2070/1900° F to 7/8- by 7/8-inch square bar. Heated 1 hour at 21000 F and air cooled. Reheated to 1200° F and reduced in area 23.72% by rolling. Stress relieved by heating through at 1200° F and air cooled. HARDNESS 247 Brinell ### TENSILE PROPERTIES | Temper-
ature
(°F) | Tensile strength (lb/sq in.) | Yield stress (1b/sq in.) 0.02% 0.2% | Proportional limit (lb/sq in.) | Elongation (% in 2 in.) | Reduction of area | |--------------------------|------------------------------|-------------------------------------|--------------------------------|-------------------------|-------------------| | 80 | 117,250 | 86,000 103,100 | 67,500 | 24.0 | 57.8 | | | 118,750 | 87,400 103,750 | 70,000 | 25.0 | 58.0 | | 1200 | 86,750 | 80,000 | 45,000 | 18.0 | 50.3 | | | 86,250 | 82,100 | 47,500 | 18.0 | 54.4 | ## STRESS-RUPTURE DATA AT 1200° F | Stress
(lb/sq in.) | Time for rupture (hr) | Elongation (% in 1 in.) | Reduction of area | |-----------------------|-----------------------|-------------------------|-------------------| | 81,000 | 0.20 | 10.0 | 46.9 | | 72,000 | 4.42 | 4.0 | 14.3 | | 50,000 | 67.0 | 2.0 | 8.5 | | 45,000 | 100.0 | 2.0 | 1.3 | | 38,000 | 234.5 | 2.0 | 0.5 | Vickers Hardness: As received - 235 After 234.5 hours at 1200° F - 272 ## Alloy 5MM continued # STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress
(lb/sq in.) | |-----------------------|-----------------------| | ı | 76,000 | | 10 | 70,000 | | 100 | 45,000 | | 1000 | 28,000 | ## COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Somewhat more difficult than 17W. ALLOY 1 (R1033) MANUFACTURER Universal-Cyclops Steel Corporation COMPOSITION 0.14% C, 1.16% Si, 1.59% Mr, 18.86% Cr, 15.36% Ni, 12.95% Co., 2.26% Mo, 1.06% Cb, 0.048% Ta TREATMENT Melted in induction furnace; 33-pound ingot, 3_8^3 inches square. Hammered and rolled at 2065/19000 F to 7/8-inch square bar. Then reduced in area 25.5% by rolling at 1200° F. Stress relieved by soaking thru at 1200° F. Air cooled. HARDNESS Brinell 266 ### TENSILE PROPERTIES | Temper-
ature
(°F) | Tensile strength (lb/sq in.) | Yield stress
(lb/sq in.)
0.02% 0.2% | Proportional limit (1b/sq in.) | Elongation (% in 2 in.) | Reduction of area (%) | |--------------------------|------------------------------|---|--------------------------------|-------------------------|-----------------------| | 80 | 127,875
123,500 | 95,500 114,250
95,000 116,000 | 65,000
65,000 | 25.0
25.0 | 52.7
53.0 | | 1200 | 93,500 | 86,000 | 35,000 | 21.0 | 45.5 | ## STRESS-RUPTURE DATA AT 1200° F | | Time for | | Reduction | |-------------|-----------|--------------|-------------| | Stress | rupture | Elongation | of area | | (lb/sq in.) | $(hr)_{}$ | (% in 1 in,) | (%) | | <u> </u> | | | | | 76,000 | 1.48 | 16.0 | 48.7 | | 71,000 | 3.48 | 14.0 | 40.0 | | 50,000 | 75.0 | 6.0 | 6 .2 | | 45,000 | 115. | 2.0 | 3.0 | | 40,000 | 175. | 4.0 | 16.7 | | 35,000 | 333. | 4.0 | 6 .9 | | , | | | | Vickers Hardness: As received - 229 After 333 hours at 1200° F - 165 ## Alloy 1 (R1033) continued # STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress
(lb/sq in.) | |-----------------------|-----------------------| | 1 | 78,000 | | 10 | 66,000 | | 100 | 46,000 | | 1000 | 27,000 | ## COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Somewhat more difficult to forge than 17W. MACHINABILITY Somewhat more difficult to machine than 17W. ALLOY 1M (R1564) MANUFACTURER Universal-Cyclops Steel Corporation COMPOSITION 0.22% C, 0.95% Si, 0.52% Mn, 18.20% Cr, 15.15% Ni, 10.58% Co. 2.91% Mo, 1.25% Cb. TREATMENT Melted in an induction furnace; 33-pound ingot. Hammer cogged $2075/1700^{\circ}$ F to 2 by 2 inches. Hot rolled $2070/1900^{\circ}$ F to 7/8-inch square bar. Heated l hour at 2100° F and air cooled. Reheated to 1200° F and reduced in area 22.36% by rolling. Stress relieved by heating through at 1200° F and air cocled. HARDNESS 296 Brinell #### TENSILE PROPERTIES | Temper-
ature
(OF) | Tensile strength (lb/sq in.) | Yield
(lb/so
0.02% | | Proportional limit (1b/sq in.) | Flongation (% in 2 in.) | Reduction of area (%) | |--------------------------|------------------------------
--------------------------|------------------|--------------------------------|-------------------------|-----------------------| | 80 | 140,500
139,500 | 106,000
102,600 | | 85,000
82,500 | 23.5
23.0 | 41.9
44.9 | | 1200 | 95,500
92,750 | | 82,600
81,700 | 22,500
20,000 | 17.5
17.0 | 39.8
40.7 | ## STRESS-RUPTURE DATA AT 1200° F | | Time for | | Reduction | |-------------------------|-------------|---------------|-----------| | Stress | rupture | Elongation | of area | | (1b/sq in.) | <u>(hr)</u> | (% in 1 in.) | (%) | | | | | | | 85 , 00 0 | .17 | 26.0 | 52.7 | | 72,000 | 1.10 | 16.0 | 44.7 | | 58,000 | 91.0 | 8.0 | 16.7 | | 55 , 000 | 156.0 | 6.0 | 10.9 | | 50,000 | 204.0 | 4.0 | 4.8 | | 45,000 | 486.0 | 4.0 | 1.8 | | 32,000 | Discont | inued at 1021 | hours. | Vickers Hardness: As received - 267 After 486 hours at 1200° F - 284 ## Alloy 1M continued # STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress (lb/sq in.) | |-----------------------|--------------------| | 1 | 74,500 | | 10 | 66,000 | | 100 | 57,000 | | 1000 | 40,500 | ## COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Somewhat more difficult than 17W. ALLOY 8 (R1570) MANUFACTURER Universal-Cyclops Steel Corporation COMPOSITION 0.24% C, 1.30% Si, 0.62% Mm, 17.79% Cr, 14.82% Ni, 10.40% Co, 5.93% Mo, 1.35% Cb. TREATMENT Melted in an induction furnace, 33-pound ingot. Harmor cogged 2075/1730° F to 2 by 2 inches. Hot rolled 2070/1900° F to 7/8-inch square bar. Heated 1 hour at 2100° F and air cooled. Reheated to 1200° F and reduced in area 22.30% by rolling. Stress relieved by heating through at 1200° F and air cooled. HARDNESS 302 Brinell ## TENSILE PROPERTIES | Temper-
ature
(°F) | Tensile strength (lb/sq in.) | Yield stress
(lb/sq in.)
0.02% 0.2% | Proportional limit (1b/sq in.) | Elongation (% in 2 in.) | Reduction of area (%) | |--------------------------|------------------------------|---|---------------------------------------|-------------------------|-----------------------| | 80 | 141,500
140,500 | 99,800 126,800
103,000 127,200 | | 17.0
15.0 | 28.8
33.4 | | 1200 | 97,250
97,000 | 85,200
81,500 | · · · · · · · · · · · · · · · · · · · | 14.0
13.5 | 34.1
33.7 | ## STRESS-RUPTURE DATA AT 1200° F | Stress (1b/sq in.) | Time for rupture (hr) | Elongation (% in 1 in.) | Reduction of area (%) | |--|--|-----------------------------------|--| | 84,000
72,000
52,000
48,000
44,000
38,000 | .72
2.18
89.5
223.0
338.5
608.5 | 14.0
13.0
5.0
4.0
4.0 | 36.4
17.7
3.7
3.7
4.2
1.2 | Vickers Hardness: As received - 314 After 608.5 hours at 1200° F - 320 ## Alloy 8 continued STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress (lb/sq in.) | |-----------------------|--------------------| | 1 | 80,000 | | 10 | 64,000 | | 100 | 5ลไดดด | | 1000 | 34,000 | ## COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Somewhat more difficult than 17W. ALLOY 8M (R1571) MANUFACTURER Universal-Cyclops Steel Corporation COMPOSITION 0.23% C, 1.36% Si, 0.63% Mn, 17.79% Cr, 15.31% Ni, 5.97% Mo, 1.28% Cb. TREATMENT Melted in an induction furnace, 33-pound ingot. Hammer cogged 2080/1730° F to 2 by 2 inches. Hot rolled 2070/1900° F to 7/3-inch square bar. Heated 1 hour at 2100° F and air cooled. Reheated to 1200° F and reduced in area 22.42% by rolling. Stress relieved by heating through at 1200° F and air cooled. HARDNESS 306 Brinell ### TENSILE PROPERTIES | Temper-
ature
(°F) | Tensile strength (1b/sq in.) | Yield stress (lb/sq in.) 0.02% 0.2% | Proportional limit (1b/sq in.) | Elongation (% in 2 in.) | Reduction of area (%) | |--------------------------|------------------------------|-------------------------------------|--------------------------------|-------------------------|-----------------------| | 80 | 138,300
140,000 | 90,600 123,200
101,000 128,000 | 55,000
62,500 | 13.5
16.0 | 31.1
31.4 | | 1200 | 98,250
98,000 | 81,800
84,700 | | 12.0
13.5 | 31.5
33.7 | ## STRESS-RUPTURE DATA AT 1200° F | Stress
(lb/sq in.) | Time for rupture (hr) | Elongation (% in 1 in.) | Reduction of area | |-----------------------|-----------------------|-------------------------|-------------------| | 8 4 , ೧၁೦ | 0.45 | 15.0 | 41.3 | | 75,000 | 1.47 | 10.0 | 22.3 | | 50,000 | 158.0 | 5.0 | 9.7 | | 45,000 | 219.5 | 6.0 | 4.9 | | 38,000 | 4 68.0 | 3.0 | 1.8 | Vickers Hardness: As received - 298 After 468 hours at 1200° F - 331 ## Alloy 8M continued # STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress (lb/sq in.) | | |-----------------------|--------------------|--| | 1 | 78,000 | | | 10 | 64,000 | | | 100 | 52,000 | | | 1000 | 31,000 | | # COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Somewhat more difficult than 17W. **AT.T.OY** 2 (R1034) MANUFACTURER Universal-Cyclops Steel Corporation COMPOSITION 0.22% C, 1.35% Si, 1.86% Mn, 18.77% Cr, 15.0% Ni, 19.46% Cc, 2.23% Mo, 1.13% Cb, 0.92% Ta, 0.052% N₂. TREATMENT Melted in induction furnace, 33-pound ingot, 33 by 35 inches. Earmered and rolled at 2070/1895° F to 7/8-inch square bar. Then reduced 22% in area by rolling at 1200° F. Stress relieved by soaking thru at 1200° F. Air cooled. HARDNESS 297 Brinell ### TENSILE PROPERTIES | Temper-
ature
(OF) | Tensile
strength
(lb/sq in.) | Yield stress (1b/sq in.) 0.02% 0.2% | Proportional limit (15/sq in.) | Elongation (% in 2 in.) | Reduction of area (%) | |--------------------------|------------------------------------|-------------------------------------|--------------------------------|-------------------------|-----------------------| | 80 | 146,000
148,875 | 112,000 128,000
108,000 131,500 | | 21.0
21.0 | 39.1
36.6 | | 1200 | 91,625
91,850 | 82,000 | 15,000 | 15.0
18.0 | 28.5
35.0 | ## STRESS-RUPTURE DATA AT 1200° F | | Time for | | Reduction | |-------------|-------------|--------------|-----------| | Stress | rupture | Elongation | of area | | (1b/sq in.) | (hr) | (% in 1 in.) | (%) | | | | | | | 82,000 | 0.49 | 17.0 | 30.8 | | 72,000 | 1.25 | 14.0 | 26.1 | | 55,000 | 93.5 | 24.0 | 42.7 | | 50,000 | 177. | 30.0 | 50.2 | | 45,000 | 459. | 18.0 | 49.2 | | • | | | | Vickers Hardness: As received - 290 After 459 hours at 1200° F - 316 # Alloy 2 (R1034) continued # STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress (lb/sq in.) | |-----------------------|--------------------| | 1 | 77,000 | | 10 | 65,000 | | 100 | 54,000 | | 1000 | 41,000 | ## COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Somewhat more difficult to forge than 17W. MACHINABILITY Somewhat more difficult to machine than 17W. ALLOY 2M (R2002) MANUFACTURER Universal-Cyclops Steel Corporation COMPOSITION 0.23% C, 1.17% Si, 1.80% Mn, 18.88% Cr, 14.55% Ni, 20.31% Co, 2.21% Mo, 2.20% Cb. TREATMENT Melted in an induction furnace, 33-pound ingot. Hammer cogged at 2055/1300° F to 7/8-inch square bar. Heated to 2000° F for 1 hour and air cooled. Reheated to 1200° F and reduced in area 27.23% by rolling. Stress relieved by heating through at 1200° F and air cooled. HARDNESS 277 Brinell ### TENSILE PROPERTIES | Temper-
ature
(°F) | Tensile strength (lb/sq in.) | Yield stres
(lb/sq in.)
0.02% 0.2% | limit | Elongation (% in 2 in.) | Reduction of area (%) | |--------------------------|------------------------------|--|-------|-------------------------|-----------------------| | 80 | 142,850
145,350 | 97,500 121,0
102,000 124,0 | | 23.0
22.0 | 49.8
43.4 | | 1200 | 102,000
103.000 | 89,0
86,5 | | 14.0
13.0 | 4 0.7
39.1 | ## STRESS-RUPTURE DATA AT 1200° F | Stress (1b/sq in.) | Time for rupture (hr) | Elongation (% in 1 in.) | Reduction of area | |--------------------|-----------------------|-------------------------|-------------------| | 90,000 | 0.15 | 12.0 | 4 5.6 | | 78,000 | 2.10 | 13.0 | 25.4 | | 55,000 | 83.0 | 5.0 | 6.2 | | 50,000 | 3 29.0 | 1.0 | 1.2 | | 000ر 45 | 828.0 | 2.0 | 2.5 | Vickers Hardness: As received - 297 After 828 hours at 1200° F - 315 ## Alloy 2M continued # STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress (lb/sq in.) | |-----------------------|--------------------| | 1 | 81,000 | | 10 | 72,000 | | 100 | 56,000 | | 1000 | 44,000 | # COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Somewhat more difficult than 17W. ALLOY MMS MANUFACTURER Universal-Cyclops Steel Corporation COMPOSITION 0.23% C, 0.47% Si, 1.76% Mm, 18.96% Cr, 14.74% Ni, 20.42% Co, 2.09% Mo, 2.11% Cb. TREATMENT Melted in an induction furnace; 33-pound ingot. Hammer cogged at 2055/1300° F to 7/8-inch square bar. Heated to 2000° F for 1 hour and air cooled. Reheated to 1200° F and reduced in area 25.61% by rolling. Stress relieved by heating through at 1200° F and air cooled. HARDNESS 298 Brinell #### TENSILE PROPERTIES | Temper-
ature
(OF) | Tensile strength (lb/sq in.) | Yield stress (lb/sq in.) 0.02% 0.2% | Proportional limit (1b/sq in.) | Elongation (% in 2 in.) | Reduction of area (%) | |--------------------------|------------------------------|-------------------------------------|--------------------------------|-------------------------|-----------------------| | 80 | 143,100
144,700 | 99,500 124,500
99,500 125,000 | 80,000
77,500 | 23.5
23.5 | 49. 5 48.7 | | 1200 | 104,750
99,250 | 89,500
89,50 0 | 35,000
35,000 | 12.5
14.0 | 40.7
35.0 | ## STRESS-RUPTURE DATA AT 1200° F | Time for | | Reduction | |----------
------------------------------------|---| | rupture | Elongation | of area | | (hr) | (% in 1 in.) | (%) | | | | | | 0.20 | 10.0 | 43.8 | | 1.35 | 10.0 | 28 .2 | | 38.5 | 2.0 | 1.8 | | 251.0 | 3.0 | 3.8 | | 556.5 | 2.0 | 1.3 | | | rupture (hr) 0.20 1.35 38.5 251.0 | rupture Elongation (hr) (% in 1 in.) 0.20 10.0 1.35 10.0 38.5 2.0 251.0 3.0 | Vickers Hardness: As received - 321 After 556.5 hours at 1200° F - 323 ## Alloy 2MM continued # STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress
(1b/sq in.) | |-----------------------|-----------------------| | 1 | 81,000 | | 10 | 68,000 | | 100 | 57,000 | | 1000 | 48,500 | # COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Somewhat more difficult than 17W. ALLOY 6 (R1075) MANUFACTURER Universal-Cyclops Steel Corporation COMPOSITION 0.26% C, 1.44% Si, 2.14% Mn, 17.83% Cr, 24.73% Ni, 19.63% Co, 3.66% Mo, 1.51% Cb, 1.05% Ta, 0.071% N₂. TREATMENT Melted in induction furnace; 33 pound heat, $3\frac{3}{8}$ by 3% inches square. Hammered and rolled at 2090/1900° F to 7/8-inch square bar. Rolled at 1200° F to 22.6% reduction in area. Stress relieved by soaking thru at 1200° F. Air cooled. HARDNESS 286-307 Brinell ## TENSILE PROPERTIES | Temper-
ature
(°F) | Tensile strength (lb/sq in.) | Yield so (1b/sq 0.02% | in.) | Proportional limit (1b/sq in.) | Elongation (% in 2 in.) | Reduction of area (%) | |--------------------------|------------------------------|-----------------------|--------|--------------------------------|-------------------------|-----------------------| | 80 | 147,750
147,875 | 100,500 13 | , | 57,500
87,500 | 15.0
13.0 | 29.6
30.1 | | 1200 | 96,250 | ł | 81,250 | 25,000 | 20.0 | 29.5 | ### STRESS-RUPTURE DATA AT 1200° F | Stress | Time for rupture | Elongation | Reduction of area | |--|---------------------------------------|--------------------------------------|--------------------------------------| | (1b/sq in.) | (hr) | (% in 1 in.) | <u>(%)</u> | | 85,000
72,000
50,000
45,000
40,000 | 0.30
2.27
90.2
335.
1109. | 20.0
26.0
16.0
15.0
12.0 | 39.3
31.9
27.7
19.0
23.9 | Vickers Hardness: As received - 297 After 1109 hours at 1200° F - 309 ## Alloy 6 (R1075) continued # STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress (lb/sq in.) | |-----------------------|--------------------| | 1 | 76,000 | | 10 | 62,000 | | 100 | 50,000 | | 1000 | 40,200 | # COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Somewhat more difficult to forge than 17W. MACHINABILITY Somewhat more difficult to machine than 17W. ALLOY 6M (R2000) MANUFACTURER Universal-Cyclops Steel Corporation COMPOSITION 0.31% C, 1.44% Si, 2.25% Mn, 17.88% Cr, 24.45% Ni, 20.75% Co, 3.16% Mo, 2.44% Cb. TREATMENT Melted in an induction furnace, 33-pound ingot. Hammer cogged at 2055/1300° F to 7/8-inch square bar. Heated to 2000° F for 1 hour and air cooled. Reheated to 1200° F and reduced in area 26.09% by rolling. Stress relieved by heating through at 12000 F and air cooled. HARDNESS 317 Brinell ### TENSILE PROPERTIES | Temper-
ature
(°F) | Tensile strength (lb/sq in.) | Yield stress
(1b/sq in.)
0.02% 0.2% | Proportional limit (lb/sq in.) | Elongation (% in 2 in.) | Reduction of area (%) | |--------------------------|------------------------------|---|--------------------------------|-------------------------|-----------------------| | 80 | 157,000 | 113,500 140,600 | 82,500 | 12.0 | 31.8 | | | 158,000 | 112,000 140,600 | 82,500 | 12.5 | 28.3 | | 1200 | 103,750 | 83,000 | 35,000 | 11.0 | 23.4 | | | 108,000 | 93,060 | 50,00 0 | 10.5 | 20.6 | ## STRESS-RUPTURE DATA AT 1200° F | | Time for | | Reduction | |----------------|--------------|--------------|-----------| | Stress | rupture | Elongation | of area | | (1b/sq in.) | (hr) | (% in 1 in.) | (%) | | | | | | | 90,000 | 0.23 | 7.0 | 10.8 | | 78,000 | 1.13 | 5.0 | 14.4 | | 56,000 | 94. 5 | 4.0 | 7.3 | | 50,000 | 226.5 | 4.0 | 3.7 | | 45,00 0 | 859.0 | 1.0 | 1.2 | | • | | | | Vickers Hardness: As received - 316 After 859 hours at 1200° F - 309 ## Alloy 6M continued STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress
(lb/sq in.) | | | |-----------------------|-----------------------|--|--| | 1 | 81,000 | | | | 10 | 71,000 | | | | 100 | 56,000 | | | | 1000 | 44,000 | | | ## COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Somewhat more difficult than 17W. ALLOY 6MM (R2001) MANUFACTURER Universal-Cyclops Steel Corporation COMPOSITION 0.31% C, 0.63% Si, 1.75% Mn, 17.78% Cr, 24.42% Ni, 20.49% Co, 3.25% Mo, 2.66% Cb. TREATMENT Melted in an induction furnace, 33-pound ingot. Hammer cogged at 2055/1300° F to 7/8-inch square bar. Heated to 2000° F for 1 hour and air cooled. Reheated to 1200° F and reduced in area 24.82% by rolling. Stress relieved by heating through at 1200° F and air cooled. HARDNESS 321 Brinell ### TENSILE PROPERTIES | Temper-
ature
(OF) | Tensile strength (lb/sq in.) | (lb/sq | stress
in.) | Propertional limit (lb/sq in.) | Elongation (% in 2 in.) | Reduction of area (%) | |--------------------------|------------------------------|--------------------|------------------|--------------------------------|-------------------------|-----------------------| | 80 | 156,500
157,500 | 106,000
117,000 | | 72,500
85,000 | 17.0
13.0 | 38.2
31.2 | | 1300 | 112,000
102,750 | | 97,500
92,000 | 37,500
30,000 | 12.0
13.0 | 29.2
32.8 | ### STRESS-RUPTURE DATA AT 1200° F | | Time for | | Reduction | |--------------------------|----------|--------------|-----------| | Stress | rupture | Elongation | of Area | | (lb/sq in.) | (hr) | (% in 1 in.) | (%) | | | | | | | 95,000 | 0.30 | 9.0 | 31.9 | | 90,000 | 1.56 | 8.0 | 25.6 | | 66,000 | 73.0 | 7.0 | 9.7 | | 60,000 | 343.0 | 6.0 | 6.2 | | 56,000 | 456.0 | 5.0 | 8.6 | | 50 , 0 0 0 | 1552.0 | 4.0 | 7.2 | | · • | | | | Vickers Hardness: As received - 298 After 1552 hours at 1200° F - 316 ## Alloy 6MM continued # STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress
(lb/sq in.) | |-----------------------|-----------------------| | 1 | 91,000 | | 10 | 84,000 | | 100 | 64,000 | | 1000 | 52,500 | # COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Somewhat more difficult than 17W. ALLOY H350 MANUFACTURER Union Carbide and Carbon Research Laboratories, Inc. COMPOSITION 0.35% C, 0.60% Si, 1.5% Mn, 15.0% Cr, 16.0% Ni, 16.0% Co, 3.0% Mo TREATMENT Melted in an induction furnace; 30 to 35 pound heat. Ingot was forged to a l_8^1 -inch round bar and then rolled to a 3/4-inch round bar. Initial forging temperature-2000 to 2100° F, final rolling temperature - 1350 to 14250 F. No subsequent heat treatment. HARDNESS 285 295 Brinell ## TENSILE PROPERTIES | Temper-
ature
(OF) | Tensile strength (lb/sq in.) | Yield
(1b/sq
0.02% | | Proportional limit (lb/sq in.) | Elongation (% in 2 in.) | Reduction of area (%) | |--------------------------|-------------------------------|-----------------------------|------------------|--------------------------------|-------------------------|-----------------------| | 80 | 130,000
151,500
137,250 | 83,000
105,000
90,000 | | 62,500
85,000
57,500 | 21.0
23.0
18.0 | 39.1
36.0
44.3 | | 1200 | 94,750
91,125 | | 75,000
71,250 | 35,000
35,000 | 20.0
18.0 | 32.0
34.4 | ## STRESS-RUPTURE DATA AT 1200° F | | Time for | | Reduction | |-------------------------|----------|--------------|-----------| | Stress | rupture | Elongation | of area | | (1b/sq in.) | (hr) | (% in 1 in.) | (%) | | | | | | | 85 , 000 | 0.01 | 22.0 | 41.5 | | 70,000 | 0.67 | 22.0 | 41.3 | | 60 , 000 | 3.05 | 29.0 | 36.0 | | 48,000 | 75.5 | 26.0 | 26.7 | | 40,000 | 202. | 12.0 | 17.2 | | ვ ი,ი ი ი | 822. | 3 0.0 | 34.0 | | | | | | Vickers Hardness: As received - 328 After 822 hours at 1200° F - 238 ## Alloy H350 continued # STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress (1b/sq in.) | |-----------------------|--------------------| | 1 | 68,000 | | 10 | 56,000 | | 100 | 46,000 | | 1000 | 28,700 | # COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Forged and rolled without difficulty. MACHINABILITY Metal turned and threaded without difficulty. ALLOY 1073 - Annealed* (Union Carbide and Carbon Research Laboratories, Inc., Alloy H350) MANUFACTURER Allegheny Ludlum Steel Corporation COMPOSITION 0.32% C, 1.48% Mn, 15.21% Cr, 16.0% Ni, 15.93% Co, 2.94% Mo, 0.017% P, 0.021% S, 0.052% $\rm N_2$. TREATMENT Melted in an electric arc furnace and cast into a 9-inch ingot, forged at 2175° F. Required about 10 reheatings to bring ingot down to 3/4 inch square. Heated 1 hour at 2200° F and air cooled. HARDNESS 207-199 Brinell ### TENSILE PROPERTIES | Temper-
ature
(°F) | Tensile strength (lb/sq in.) | Yield
(lb/sq
0.02% | | Proportional limit (lb/sq in.) | Elongation (% in 2 in.) | Reduction of area (%) | |--------------------------|------------------------------|--------------------------|------------------|--------------------------------|-------------------------|-----------------------| | 80 | 104,000
115,750 | 34,000
40,500 | 50,000
51,000 | 20,000
25,000 | 42.5
40.5 | 47.5
41.9 | | 1200 | 82,500
76,000 | | 32,500
32,500 | | 19.5
13.5 | 21.6
16.0 | ## STRESS-RUPTURE DATA AT 1200° F | Stress (1b/sq in.) | Time for rupture (hr) | Elongation (% in 1 in.) | Reduction of area (%) | |--------------------|-----------------------|-------------------------|-----------------------| | 67,000 | 1.17 | 10.0 | 7.8 | | 60,000 | 2.10
 4.0 | 12.1 | | 52,000 | 72.0 | 6.0 | 12.1 | | 45,000 | 149.0 | 5.0 | 3.1 | | 38,000 | 331.0 | 4.0 | 6.1 | Vickers Hardness: As received - 211 After 331 hours at 1200° F -261 ## Alloy 1073 - Annealed continued # STRESS-RUPTURE PROPERTIES AT 12000 F (Estimated from plot of test data) | Time for rupture (hr) | Stress (lb/sq in.) | |-----------------------|--------------------| | 1 | 68,000 | | 10 | 58,000 | | 100 | 49,000 | | 1000 | 30,000 | ## COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Forged and rolled without difficulty. MACHINABILITY Metal turned and threaded without difficulty. *Alloys 1073 - Annealed and 1073 - "Cold" Worked are from the same heat and differ only in the processing following hot work. ALLOY 1073 - "Cold" Worked* (Union Carbide and Carbon Research Laboratories, Inc. Alloy H350) MANUFACTURER Allegheny Ludlum Steel Corporation COMPOSITION 0.32% C, 1.45% Mn, 15.21% Cr, 16.0% Ni, 15.93% Co, 2.94% Mo, .017% P, .021% S, .052% N₂. TREATMENT Melted in an electric arc furnace and cast into a 9-inch ingot, forged at 2175° F. Required about 10 reheatings to bring ingot down to 3/4-inch square bar. Forged at 12000-14000 F for the last 5-10% reduction. Drawn back 6 hours at 1200° F. HARDNESS 251-300 Brinell ### TENSILE PROPERTIES | Temper-
ature
(°F) | Tensile strength (lb/sq in.) | Yield stress
(1b/sq in.)
0.0% 0.2% | Proportional limit (lb/sq in.) | Elongation (% in 2 in.) | Reduction of area (%) | |--------------------------|------------------------------|--|--------------------------------|-------------------------|-----------------------| | 80 | 123,000
146,250 | 75,500 98,000
87,500 115,500 | 52,500
62,500 | 15.0
17.0 | 36.0
33.1 | | 1200 | 81,250
74.250 | 69,500 | 42,500 | 25.5
21.0 | 41.2
49.8 | ## STRESS-RUPTURE DATA AT 1200° F | | Time for | | Reduction | |----------------|----------|--------------|-----------| | Stress | rupture | Elongation | of area | | (lb/sq in.) | (hr) | (% in 1 in.) | (%) | | | | | | | 66,000 | 1.00 | 28.0 | 51.8 | | 60,000 | 1.87 | 22.0 | 44.7 | | 45,000 | 59.0 | 22.0 | 34.0 | | 40,000 | 281.0 | 6.0 | 14.3 | | 3 5,000 | 554.0 | 20.0 | 38.0 | | • | | | | Vickers Hardness: As received - 259 After 554 hours at 1200° F - 254 ## Alloy 1073 - "Cold" Worked continued # STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress (1b/sq in.) | |-----------------------|--------------------| | 1 | 66,000 | | 10 | 5 3 , 500 | | 100 | 43,000 | | 1000 | 35,000 | ## COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Forged and rolled without difficulty. MACHINABILITY Metal turned and threaded without difficulty. *Alloys 1073 - Annealed and 1073 - "Cold" Worked are from the same heat and differ only in the processing following hot work. ALLOY H351 MANUFACTURER Union Carbide and Carbon Research Laboratories, Inc. COMPOSITION 0.35% C, 0.60% Si, 1.5% Mn, 15.0% Cr, 16.0% Ni, 25.0% Co, 3.0% Mo TREATMENT Melted in an induction furnace; 30 to 35 pound heat. Ingot was forged to a la-inch round bar and then rolled to a 3/4-inch round bar. Initial forging temperature - 2000 to 2100° F, final rolling temperature - 1350 to 1425° F. No subsequent heat treatment. HARDNESS 250 Brinell #### TENSILE PROPERTIES | Temper-
ature
(°F) | Tensile strength (1b/sq in.) | Yiəld
(1b/sq
0.02% | | Proportional limit (lb/sq in.) | Elongation (% in 2 in.) | Reduction of area (%) | |--------------------------|-------------------------------|----------------------------|----------------------------|--------------------------------|-------------------------|-----------------------| | 80 | 124,750
132,000
129,500 | 62,500
74,500
75,200 | 83,700
95,000
91,500 | 47,000
50,000
50,000 | 32.0
29.5
34.0 | 41.9
39.1
45.2 | | 1200 | 90,750
90,850 | | 65,000
59,500 | 45,000
37,500 | 25.5
27.5 | 31.8
32.5 | ## STRESS-RUPTURE DATA AT 1200° F | Stress (1b/sq in.) | Time for rupture (hr) | Elongation (% in 1 in.) | Reduction of area (%) | |--------------------|-----------------------|-------------------------|-----------------------| | 82,000 | 0.63 | 23.0 | 36.0 | | 76,000 | 1.70 | 16.0 | 25.5 | | 55 ,000 | 19.8 | 28.0 | 36.0 | | 40,000 | 167.5 | 18.0 | 25.1 | | 30,000 | 1854. | 6.0 | 12.1 | Vickers Hardness: As received - 273 After 1854 hours at 1200° F - 261 ## Alloy H351 continued # STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress (lb/sq in.) | |-----------------------|--------------------| | 1 | 79,000 | | 10 | 61,000 | | 100 | 44,500 | | 1000 | 32,500 | # COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Forged and rolled without difficulty MACHINABILITY Metal turned and threaded without difficulty ALLOY H357 MANUFACTURER Union Carbide and Carbon Research Laboratories, Inc. COMPOSITION 0.35% C, 0.60% Si, 1.5% Mm, 15.0% Cr, 16.0% Ni, 25.0% Co, 5.0% Mo TREATMENT Melted in an induction furnace; 30 to 35 pound heat. Ingot was forged to a $1\frac{1}{4}$ -inch round bar and then rolled to a 3/4-inch round bar. Initial forging temperature - 2000 to 2100° F, final rolling temperature - 1350 to 1425° F. No subsequent heat treatment. HARDNESS 258 Brinell #### TENSILE PROPERTIES | Temper-
ature
(OF) | Tensile strength (lb/sq in.) | Yield
(1b/sq
0.02% | | Proportional limit (lb/sq in.) | Elongation (% in 2 in.) | Reduction of area (%) | |--------------------------|------------------------------|--------------------------|------------------|--------------------------------|-------------------------|-----------------------| | . 80 | 133,250
132,000 | 68,500
68,500 | 92,500
88,250 | 45,000
45,000 | 25.5
29.0 | 19.9
33.4 | | 1200 | 102,000
99,000 | | 64,500
62,000 | 37,500
35,000 | 21.0
25.0 | 17.7
26.8 | ### STRESS-RUPTURE DATA AT 1200° F | | Time for | | Reduction | |-------------|----------|--------------|-----------| | Stress | rupture | Elongation | of area | | (1b/sq in.) | (hr) | (% in 1 in.) | (%) | | | | | | | 90,000 | 0.65 | 15.0 | 15.5 | | 80,000 | 2.33 | 12.5 | 13.7 | | 54,000 | 41.5 | 8.0 | 12.2 | | 42,000 | 97.0 | 7.0 | 15.6 | | 40,000 | 238. | 12.0 | 12.2 | | 30,000 | 1801. | 12.0 | 19.0 | | | | | | Vickers Hardness: As received - 304 After 1801 hours at 1200° F - 264 ## Alloy H357 continued # STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress
(lb/sq in.) | |-----------------------|-----------------------| | 1 | 88,000 | | 10 | 62,500 | | 100 | 45,000 | | 1000 | 32,400 | ## COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Forged and rolled without difficulty MACHINABILITY Metal turned and threaded without difficulty ALLOY H479 MANUFACTURER Union Carbide and Carbon Research Laboratories, Inc. COMPOSITION 0.35% C, 15.0% Cr, 20.0% Ni, 20.0% Co, 5.0% Mo TREATMENT Melted in an induction furnace; 30 to 35 pound heat. Ingot was forged to a 3/4-inch round bar. Initial forging temperature - 2000 to 2100° F, final forging temperature - 1350 to 1425° F. No subsequent heat treatment. HARDNESS 263 Brinell ## TENSILE PROPERTIES | Temper-
ature
(°F) | Tensile strength (lb/sq in.) | Yield
(1b/sq
0.02% | in.) | Proportional limit (lb/sq in.) | Elongation (% in 2 in.) | Reduction of area (%) | |--------------------------|------------------------------|--------------------------|------------------|--------------------------------|-------------------------|-----------------------| | 80 | 125,000
126,750 | 73,000
74,000 | 93,750
94,700 | 30,000
30,000 | 21.0
23.0 | 34.1 36.0 | | 1200 | 90,750
90,000 | | 68,500
68,000 | 32,500
32,500 | 19.0
24.0 | 21.1
29.7 | ## STRESS-RUPTURE DATA AT 1200° F | Stress (1b/sq in.) | Time for rupture (hr) | Elongation (% in 1 in.) | Reduction .cf area (%) | |--------------------|-----------------------|-------------------------|------------------------| | 80,000 | 1.67 | 10.0 | 25.6 | | 70,000 | 7.38 | 7.0 | 8.5 | | 50,000 | 4 5.0 | 5.0 | 4.2 | | 37,000 | 422. | 3.0 | 7.3 | | 35,000 | 568. | 6.0 | 10.2 | Vickers Hardness: As received - 285 After 568 hours at 1200° F - 278 ## Alloy H479 continued # STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress (1b/sq in.) | |-----------------------|--------------------| | 1 | 86,000 | | 10 | 62,000 | | 100 | 45,000 | | 1000 | 32,300 | ## COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Forged without difficulty MACHINABILITY Metal turned and threaded without difficulty ALLOY H496 MANUFACTURER Union Carbide and Carbon Research Laboratories, Inc. COMPOSITION 0.35% C, 15.0% Cr, 25.0% Ni, 10.0% Co, 4.0% Mo, 2.0% Cb, 0.08% $\rm N_2$ TREATMENT Melted in an induction furnace; 30 to 35 pound heat. Ingot was forged to a 3/4-inch round bar. Initial forging temperature - 2000 to 2100° F, final forging temperature - 1350 to 1425° F. No subsequent heat treatment. HARDNESS 233-224 #### TENSILE PROPERTIES | Temper-
ature
(°F) | Tensile strength (lb/sq in.) | Yield
(1b/sq
0.02% | | Proportional limit (1b/sq in.) | Elongation (% in 2 in.) | Reduction of area (%) | |--------------------------|------------------------------|--------------------------|------------------|--------------------------------|-------------------------|-----------------------| | 80 | 116,000
115,500 | 59,400
58,200 | 78,500
73,000 | 47,500
47,500 | 31.0
34.0 | 52.4
54.4 | | 1200 | 83,000
78,500 | | 54,000
55,000 | 35,000
35,000 | 21.0
22.0 | 24.9
35.0 | #### STRESS-RUPTURE DATA AT 1200° F | | Time for | | Reduction | |----------------|--------------|--------------|-----------| | Stress | rupture | Elongation | of area | | (1b/sq in.) | (hr) | (% in 1 in.) | (%) | | | | | | | 72,000 | 1.28 | 18.0 | 28.8 | | 67,000 | 1.89 | 18.0 | 35.4 | | 4 5]000 | 94.0 | 12.0 | 18.3 | |
38,000 | 4 25. | 6.0 | 8.5 | Vickers Hardness: As received - 273 After 425 hours at 1200° F - 266 #### Alloy H496 continued # STRESS-RUPTURE PROPERTIES AT 12000 F (Estimated from plot of test data) | Time for rupture (hr) | Stress (1b/sq in.) | |-----------------------|--------------------| | 1 | 74,500 | | 1.0 | 58,000 | | 100 | 44,000 | | 1000 | 34,000 | ### COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Forged without difficulty ALLOY H414 MANUFACTURER Union Carbide and Carbon Research Laboratories, Inc. COMPOSITION 0.35% C, 15.0% Cr, 25.0% Ni, 16.0% Co, 5.0% Mo TREATMENT Melted in an induction furnace; 30 to 35 pound heat. Ingot was forged to a latinch round bar and then rolled to a 3/4-inch round bar. Initial forging temperature - 2000 to 2100° F, final rolling temperature - 1350 to 1425° F. No subsequent heat treatment. HARDNESS 290 Brinell #### TENSILE PROPERTIES | Temper-
ature
(°F) | Tensile strength (lh/sq in.) | Yield stress (lb/sq in.) 0.02% 0.2% | Proportional limit (lb/sq in.) | Elongation (/ in 2 in.) | Reduction of area | |--------------------------|------------------------------|-------------------------------------|--------------------------------|--------------------------|-------------------| | 80 | 130,250
130,250 | 77,000 98,500
82,000 102,500 | 52,500
57,500 | 16.0
7.0 | 24.8
10.7 | | 1200 | 94,750
91,250 | 72,000
72,500 | • | 11.0
19.0 | 14.1
28.5 | #### STRESS-RUPTURE DATA AT 1200° F | Time for | | Reduction | |--------------|------------------------------|---| | • | | of area | | | (/ 111 1 1110 / | | | 0.85 | 10.0 | 14.4 | | 2.35 | 13.0 | 28.8 | | 71.5 | 6.0 | 5 .4 | | 239. | 8.0 | 10.2 | | 3 28. | 6.0 | 6.6 | | | 0.85
2.35
71.5
239. | rupture Elongation (hr) (% in 1 in.) 0.85 10.0 2.35 13.0 71.5 6.0 239. 8.0 | Vickers Hardness: As received - 286 After 328 hours at 1200° F - 270 #### Alloy H414 continued ## STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress (1b/sq in.) | |-----------------------|--------------------| | 1 | 90,000 | | 10 | 75,500 | | 100 | 54,000 | | 1000 | 32,500 | ### COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Forged and rolled without difficulty MACHINABILITY Metal turned and threaded without difficulty ALLOY H353 MANUFACTURER Union Carbide and Carbon Research Laboratories, Inc. COMPOSITION 0.35% C, 0.60% Si, 1.5% Mm, 15.0% Cr, 25.0% Ni, 16.0% Co, 2.0% Mo, 3.0% W TREATMENT Melted in an induction furnace; 30 to 35 pound heat. Ingot was forged to a l_{3}^{1} -inch round bar and then rolled to a 3/4-inch round bar. Initial forging temperature - 2000 to 21000 F, final rolling temperature -1350 to 1425° F. No subsequent heat treatment. HARDNESS 255 Brinell #### TENSILE PROPERTIES | Temper-
ature
(°F) | Tensile strength (lb/sq in.) | Yield
(lb/sq
0.025 | | Proportional limit (lb/sq in.) | Elongation (% in 2 in.) | Reduction of area (%) | |--------------------------|------------------------------|--------------------------|------------------|--------------------------------|-------------------------|-----------------------| | 80 | 126,750
129,375 | 69,000
75,000 | 89,500
95,000 | 50,000
57,500 | 27.0
26.0 | 37.3
37.6 | | 1200 | 92,750
90,750 | | 70,000
65,000 | 37,500
37,500 | 12.5
12.0 | 11.5
13.5 | #### STRESS-RUPTURE DATA AT 1200° F | Time for | | Reduction | |----------|--------------------------------------|---| | | | of area | | (hr) | (% in 1 in.) | (%) | | | | | | 0.12 | 18.0 | 21.2 | | 0.55 | 18.0 | 21.0 | | 2.73 | 22.0 | 28.7 | | 69.0 | 20.0 | 26.7 | | 153. | 22.0 | 22.2 | | 462. | 13.0 | 9.0 | | | 0.12
0.55
2.73
69.0
153. | rupture Elongation (hr) (% in 1 in.) 0.12 18.0 0.55 18.0 2.73 22.0 69.0 20.0 153. 22.0 | Vickers Hardness: As received - 301 After 462 hours at 1200° F - 255 ## Alloy H353 continued ## STRESS-RUPTURE PROPERTIES AT 12000 F (Estimated from plot of test data) | Time for rupture (hr) | Stress (1b/sq in.) | |-----------------------|--------------------| | 1 | 66,000 | | 10 | 53,000 | | 100 | 39,000 | | 1000 | 28,700 | ## COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Forged and rolled without difficulty MACHINABILITY Metal turned and threaded without difficulty ALLOY H412 MANUFACTURER Union Carbide and Carbon Research Laboratories, Inc. COMPOSITION 0.35% C, 15.0% Cr, 25.0% Ni, 16.0% Co, 2.0% Mo, 3.0% W, 1.5% Cb TREATMENT Melted in an induction furnace; 30 to 35 pound heat. Ingot was forged to a $l_{\overline{g}}^{\frac{1}{2}}$ -inch round bar and then rolled to a 3/4-inch round bar. Initial forging temperature - 2000 to 2100° F, final rolling temperature - 1350 to 1425° F. No subsequent heat treatment. HARDNESS 269-281 Brinell #### TENSILE PROPERTIES | Temper-
ature
(°F) | Tensile strength (lb/sq in.) | Yield stress (1b/sq in.) 0.025 0.2% | Proportional limit (lb/sq in.) | Elongation (% in 2 in.) | Reduction of area | |--------------------------|------------------------------|-------------------------------------|--------------------------------|-------------------------|-------------------| | 80 | 129,375 | 77,000 101,000 | 47,500 | 20.0 | 32.0 | | | 132,500 | 85,500 108,500 | 62,500 | 16.5 | 32.4 | | 1200 | 92,500 | 72,500 | 40,000 | 21.0 | 31.6 | | | 91,625 | 74,000 | 37,500 | 19.0 | 28.6 | #### STRESS-RUPTURE DATA AT 1200° F | | Time for | | Reduction | |-------------|-------------|--------------|-----------| | Stress | rupture | Elongation | of area | | (1b/sq in.) | <u>(hr)</u> | (% in 1 in.) | (%) | | | | | | | 80,000 | 1.35 | 21.0 | 31.9 | | 74,000 | 2.15 | 10.0 | 12.1 | | 50,000 | 42.0 | 7.0 | 10.8 | | 42,000 | 238. | 9.0 | 12.1 | | 37,000 | 401. | 8.0 | 11.0 | Vickers Hardness: As received - 306 After 401 hours at 1200° F - 239 ## Alloy H412 continued STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress (lb/sq in.) | |-----------------------|--------------------| | 1 | 83,000 | | 10 | 60,000 | | 100 | 44,000 | | 1000 | 32,400 | ## COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Forged and rolled without difficulty MACHINABILITY Metal turned and threaded without difficulty ALLOY H497 MANUFACTURER Union Carbide and Carbon Research Laboratories, Inc. COMPOSITION 0.35% C, 15.0% Cr, 25.0% Ni, 20.0% Co, 4.0% Mo, 2.0% Cb, 0.08% N₂. TREATMENT Melted in an induction furnace; 30 to 35 pound heat. Ingot was forged to a 3/4-inch round bar. Initial forging temperature - 2000 to 2100° F, final forging temperature - 1350 to 1425° F. No subsequent heat treatment. HARDNESS 245 Brinell #### TENSILE PROPERTIES | Temper-
ature
(°F) | Tensile strength (lb/sq in.) | Yield
(lb/sq
0.02% | | Proportional limit (lb/sq in.) | Elongation (% in 1 in.) | Reduction of area (%) | |--------------------------|------------------------------|--------------------------|------------------|--------------------------------|-------------------------|-----------------------| | . 03 | 123,250
123,000 | 61,500
59,400 | 81,600
78,000 | 47,500
45,000 | 2 4. 0
26.0 | 34.0
43.7 | | 1200 | 77,500
88,250 | | 65,000
63,000 | 37,500
35,000 | 24.0
24.0 | 41. 5 37.8 | #### STRESS-RUPTURE DATA AT 1200° F | | Time for | | Reduction | |-------------|--------------|--------------|---------------| | Stress | rupture | Elongation | of area | | (1b/sq in.) | (hr) | (% in 1 in.) | (%) | | <u></u> | | | | | 75,000 | 1.43 | 11.0 | 15.6 | | 70,000 | 2.85 | 17.0 | 23.8 | | 43,000 | 36.0 | 13.0 | 2 4. 5 | | 42,000 | 139.5 | 8.0 | 8,6 | | 35,000 | 39 5. | 10.0 | 13.8 | | , | | | | Vickers Hardness: As received - 263 After 395 hours at 1200° F - 285 ### Alloy H497 continued # STRESS-RUPTURE PROPERTIES AT 12000 F (Estimated from plot of test data) | Time for rupture (hr) | Stress
(lb/sq in.) | |-----------------------|-----------------------| | 1 | 80,000 | | 10 | 59,000 | | 100 | 43,000 | | 1000 | 31,000 | ## COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Forged without difficulty ALLOY H354 MANUFACTURER Union Carbide and Carbon Research Laboratories, Inc. COMPOSITION 0.35% C, 0.60% Si, 1.5% Mn, 15.0% Cr, 25.0% Ni, 25.0% Co, 2.0% Mo, 3.0% W TREATMENT Melted in an induction furnace; 30 to 35 pound heat. Ingot was forged to a 1_8^1 -inch round bar and then rolled to a 3/4-inch round bar. Initial forging temperature - 2000 to 2100° F, final rolling temperature - 1350 to 1425° F. No subsequent heat treatment. HARDNESS 270 Brinell #### TENSILE PROFERTIES | Temper-
ature
(OF) | Tensile strength (lb/sq in.) | Yield stress
(1b/sq in.)
0.02% 0.2% | Proportional limit (1b/sq in.) | Elongation (% in 2 in.) | Reduction of area (%) | |--------------------------|------------------------------|---|--------------------------------|-------------------------|-----------------------| | 80 | 137,250 | 75,000 100,000 | 45,000 | 23.0 | 41.3 | | | 137,250 | 92,500 103,000 | 57,500 | 20.0 | 37.9 | | 1200 | 97,500 | 70,700 | 40,0 <mark>00</mark> | 22.0 | 30.8 | | | 105,000 | 70,000 | 35,000 | 16.0 | 17.8 | #### STRESS-RUPTURE DATA AT 1200° F | | Time for | | Reduction | |-------------|----------|--------------|-----------| | Stress | rupture | Elongation | of area | | (lb/sq in.) | (hr) | (% in 1 in.) | (%) | | | | | | | 95,000 | 0.18 | 14.0 | 23.3 | | 90,000 | 0.27 | 12.0 | 15.5 | | 75,000 | 1.88 | 12.0 | 15.5 | | 50,000 | 55.5 | 16.0 | 13.7 | | 42,000 | 114.5 | 15.0 | 15.7 | | 40,000 | 113. | 18.0 | 14.5 | | 30,000 | 1238. | 10.0 | 10.8 | | | | | | Vickers Hardness: As received - 325 After 1238 hours at 1200° F - 256 ### Alloy H354 continued # STRESS-RUPTURE PROPERTIES AT 12000 F (Estimated from plot of test data) | Time for rupture (hr) |
Stress (1b/sq in.) | |-----------------------|--------------------| | 1 | 80,000 | | 10 | 64,000 | | 100 | 44,000 | | 1000 | 31,000 | ## COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Forged and rolled without difficulty MACHINABILITY Metal turned and threaded without difficulty ALLOY H416 MANUFACTURER Union Carbide and Carbon Research Laboratories, Inc. COMPOSITION 0.35% C, 0.50% Si, 1.5% Mn, 15.0% Cr, 35.0% Ni, 16.0% Co, 5.0% Mo TREATMENT Melted in an induction furnace; 30 to 35 pound heat. Ingot was forged to a $1\frac{1}{8}$ -inch round bar and then rolled to a 3/4-inch round bar. Initial forging temperature -2000 to 2100° F, final rolling temperature - 1350 to 1425° F. No subsequent heat treatment. HARDNESS 269 Brinell #### TENSILE PROPERTIES | Temper-
ature
(°F) | Tensile strength (lb/sq in.) | Yield
(lb/sq
0.02% | in.) | Proportional limit (1b/sq in.) | Elongation (% in 2 in.) | Reduction of area (%) | |--------------------------|------------------------------|--------------------------|--------------------------|--------------------------------|-------------------------|-----------------------| | 80 | 124,500
126,500 | 60,500
79,000 | 81,000
96,000 | 42,500
62,500 | 23.0
13.0 | 31.3
18.8 | | 1200 | 90,000
98,500 | | 68,50 0
79,500 | 47,500
50,000 | 12.0
17.0 | 12.5
24.8 | #### STRESS-RUPTURE DATA AT 1200° F | Stress (lb/sq in.) | Time for rupture (hr) | Elongation (% in 2 in.) | Reduction of area (%) | |--------------------|-----------------------|-------------------------|-----------------------| | 85,000 | 0.83 | 19.0 | 36.0 | | 78,000 | 1.93 | 15.0 | 19.6 | | 55,000 | 30.0 | 11.0 | 11.5 | | 48,000 | 40.0 | 10.0 | 14.5 | | 45,000 | 76 . 5 | 19.0 | 20.1 | | 40,000 | 35 9. | 9.0 | 12.1 | Vickers Hardness: As received - 299 After 359 hours at 1200° F - 265 ### Alloy H416 continued ## STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress (1b/sq in.) | |-----------------------|--------------------| | 1 | 82,000 | | 10 | 62,000 | | 100 | 46,500 | | 1000 | 35,000 | #### COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Forged and rolled without difficulty MACHINABILITY Metal turned and threaded without difficulty AILOY H417 MANUFACTURER Union Carbide and Carbon Research Laboratories, Inc. COMPOSITION 0.35% C, 0.50% Si, 1.5% Mn, 15.0% Cr, 35.0% Ni, 16.0% Co, 3.0% Mo, 2.0% W TREATMENT Melted in an induction furnace; 30 to 35 pound heat. Ingot was forged to a l_g^3 -inch round bar and then rolled to a 3/4-inch round bar. Initial forging temperature - 2000 to 2100° F, final rolling temperature - 1350 to 1425° F. No subsequent heat troatment. HARDNESS 256 Brinell #### TENSILE PROPERTIES | Temper-
ature
(°F) | Tensile strength (lb/sq in.) | Yield
(1b/sq | | Proportional limit (lb/sq in.) | Elongation (% in 2 in.) | Reduction of area (%) | |--------------------------|------------------------------|------------------|--------------------------|--------------------------------|-------------------------|-----------------------| | 80 | 127,375
127,000 | 71,000
72,500 | 91,000
99,0 00 | 50,000
50,000 | 21.0
21.0 | 32.1
36.8 | | 1200 | 94,125
96,125 | | 71,500
75,900 | 35,000
30,000 | 12.0
13.0 | 16.3
15.6 | #### STRESS-RUPTURE DATA AT 1200° F | Stress (1b/sq in.) | Time for rupture (hr) | Elongation (% in 1 in.) | Reduction of area (%) | |--------------------|-----------------------|-------------------------|-----------------------| | 85,000 | 1.18 | 18.0 | 27.2 | | 78,000 | 3.01 | 12.0 | 12.6 | | 48,000 | 75.0 | 14.0 | 16.7 | | 40,000 | 212. | 14.0 | 11.5 | Vickers Hardness: As received - 309 After 212 hours at 1200° F - 265 ### Alloy H417 continued # STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress (lb/sq in.) | |-----------------------|--------------------| | 1 | 86,000 | | 10 | 67,500 | | 100 · | 4 5,500 | | 1000 | 30,500 | ## COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Forged and rolled without difficulty ALLOY H419 MANUFACTURER Union Carbide and Carbon Research Laboratories, Inc. COMPOSITION 0.35% C, 0.50% Si, 1.5% Mn, 15.0% Cr, 35.0% Ni, 25.0% Co, 5.0% Mo TREATMENT Melted in an induction furnace; 30 to 35 pound heat. Ingot was forged to a limital round bar and then rolled to a 3/4-inch round bar. Initial forging temperature - 2000 to 2100° F, final rolling temperature - 1350 to 1425° F. No subsequent heat treatment. HARDNESS 272-270 Brinell #### TENSILE PROPERTIES | Temper-
ature
(°F) | Tensile strength (lb/sq in.) | Yield stres
(lb/sq in.)
0.02% 0.2 | limit | Elongation (% in 2 in.) | Reduction of area (%) | |--------------------------|------------------------------|---|-------|-------------------------|-----------------------| | 80 | 139,500
137,875 | 78,750 102,0
76,000 98,0 | | 19.0
20.0 | 32.7
31.7 | | 1200 | 96,750
100,750 | 71,5
76,2 | , | 24.0
20.0 | 27.7
2 5.7 | #### STRESS-RUPTURE DATA AT 1200° F | | Time for | | Reduction | |-------------------------|----------|--------------|-----------| | Stress | rupture | Elongation | of area | | (1b/sq in.) | (hr) | (% in 1 in.) | (%) | | | | | | | 93,000 | 1.27 | 17.0 | 21.7 | | 85 , 00 0 | 3.23 | 6.0 | 12.1 | | 60 , 000 | 52.0 | 13.0 | 15.6 | | 50,000 | 81.0 | 18.0 | 19.4 | | 46,000 | 171. | 11.0 | 12.1 | | 4 0,000 | 404. | 5.0 | 7.3 | | • | | | | Vickers Hardness: As received - 307 After 404 hours at 1200° F - 283 ### Alloy H419 continued # STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress (1b/sq in.) | |-----------------------|--------------------| | 1 | 95,000 | | 10 | 76,000 | | 100 | 50,000 | | 1000 | 33,700 | ### COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Forged and rolled without difficulty ALLOY H418 MANUFACTURER Union Carbide and Carbon Research Laboratories, Inc. COMPOSITION 0.35% C, 0.50% Si, 1.5% Mn, 15.0% Cr, 35.0% Ni, 25.0% Co, 3.0% Mo, 2.0% W TREATMENT Melted in an induction furnace; 30 to 35 pound heat. Ingot was forged to a la-inch round bar and then rolled to a 3/4-inch round bar. Initial forging temperature - 2000 to 2100° F, final rolling temperature - 1350 to 1425° F. No subsequent heat treatment. HARDNESS 273-272 Brinell #### TENSILE PROPERTIES | Temper-
ature | Tensile
strength | Yield stress (lb/sq in.) | Proportional limit | Elongation | Reduction of area | |------------------|---------------------|----------------------------------|--------------------|--------------|-------------------| | (°F) | (1b/sq in.) | 0.02% 0.2% | (lb/sq in.) | (% in 2 in.) | (%) | | 80 | 141,250
135,500 | 85,000 108,500
78,500 101,250 | | 21.0
15.5 | 36.1
31.2 | | 1200 | 99,375
102,375 | 77,800
77,500 | • | 13.5
17.0 | 13.1
21.5 | #### STRESS-RUPTURE DATA AT 1200° F | Stress (1b/sq in.) | Time for rupture (hr) | Elongation (% in 1 in.) | Reduction of area (%) | |--------------------|-----------------------|-------------------------|-----------------------| | 95,000 | 1.67 | 12.0 | 12.8 | | 85,000 | 2.99 | 18.0 | 22.7 | | 55,000 | 82.0 | 14.0 | 13.3 | | 45,000 | 623. | 6.0 | 7.8 | Vickers Hardness: As received - 313 After 623 hours at 1200° F - 277 #### Alloy H418 continued ## STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress (lb/sq in.) | |-----------------------|--------------------| | 1 | 99,000 | | 10 | 74,000 | | 100 | 56,000 | | 1000 | 43,000 | ### COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Forged and rolled without difficulty MACHINABILITY Metal turned and threaded without difficulty ALLOY H729 MANUFACTURER Union Carbide and Carbon Research Laboratories, Inc. COMPOSITION 0.25% C, 16.0% Cr, 24.0% Ni, 3.0% Mo, 6.0% W, .10% N_2 . TREATMENT Melted in an induction furnace; 30 to 35 pound heat. Ingot was forged to a 3/4-inch round bar. Initial forging temperature of about 2100° F, final forging temperature about 1400° F. No subsequent heat treatment. HARDNESS 252 Brinell #### TENSILE PROPERTIES | Temper-
ature
(°F) | Tensile
strength
(lb/sq in.) | Yield (1b/sq 0.02% | | Proportional limit (lb/sq in.) | Elongation (% in 2 in.) | Reduction of area (%) | |--------------------------|------------------------------------|--------------------|------------------|--------------------------------|-------------------------|-----------------------| | 80 | 129,750
126,250 | 73,000
63,000 | 94,500
88,200 | 45,000
42,500 | 24.0
20.0 | 40.9
35.7 | | 1200 | 86,000
84,50 0 | | 63,750
65,000 | 42,500
42,500 | 18.0
20.0 | 31.9
36.3 | #### STRESS-RUPTURE DATA AT 1200° F | Stress (1b/sq in.) | Time for rupture (hr) | Elongation (% in 1 in.) | Reduction of area (%) | |--------------------|-----------------------|-------------------------|-----------------------| | 74,000 | 0.55 | 18.0 | 26.2 | | 67,000 | 1.62 | 10.0 | 12.8 | | 48,000 | 45.5 | 11.0 | 12.8 | | 43,000 | 128.5 | 16.0 | 38.0 | | 36,000 | 599.0 | 14.0 | 13.2 | Vickers Hardness: As received - 273 After 599 hours at 1200° F - 241 ### Alloy 4729 continued ## STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress (lb/sq in.) | | | |-----------------------|--------------------|--|--| | 1. | 70,000 | | | | 10 | 70,000
58,000 | | | | 100 | 44,000 | | | | 1000 | 34,000 | | | ### COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Forged with difficulty. MACHINABILITY Metal turned without difficulty but was threaded with difficulty. ALLOY H480 MANUFACTURER Union Carbide and Carbon Research Laboratories, Inc. COMPOSITION 0.35% C, 20.0% Cr, 20.0% Ni, 20.0% Co, 5.0% Mo TREATMENT Melted in an induction furnace, 30 to 35 pound heat. Ingot was forged to a 3/4-inch round bar. Initial forging temperature -
2000 to 2100° F, final forging temperature -1350 to 1425° F. No subsequent heat treatment. HARDNESS 266-277 Brinell #### TENSILE PROPERTIES | Temper-
ature
(°F) | Tensile strength (lb/sq in.) | Yield (lb/sq | | Proportional limit (lb/sq in.) | Elongation (% in 2 in.) | Reduction of area (%) | |--------------------------|------------------------------|------------------|------------------|----------------------------------|-------------------------|-----------------------| | 80 | 135,000
134,000 | 71,500
67,000 | 102,500 | 35,000
40,000 | 13.0 20.0 | 32.1
32.7 | | 1200 | 93,125
91,000 | | 72,500
68,000 | 42,5 00
35, 000 | 13.0
21.0 | 30.8
28.3 | ## STRESS-RUPTURE DATA AT 1200° F | Stress
(lb/sq in.) | Time for rupture (hr) | Elongation (% in 1 in.) | Reduction of area (%) | |-----------------------|-----------------------|-------------------------|-----------------------| | 83,000 | 0.58 | 12.0 | 17.8 | | 74,000 | 1.30 | 22.0 | 35.0 | | 50,000 | 32.0 | 23.0 | 21.2 | | 42,000 | 142. | 18.0 | 29.3 | | 37,000 | 363. | 20.0 | 31.3 | Vickers Hardness: As received - 307 After 363 hours at 1200° F -291 #### Alloy H480 continued ## STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress (lb/sq in.) | |-----------------------|--------------------| | 1 | 79,000 | | 10 | 58,000 | | 100 | 44,000 | | 1000 | 32,400 | #### COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Forged without difficulty ALLOY H355 MANUFACTURER Union Carbide and Carbon Research Laboratories, Inc. COMPOSITION 0.35% C, 0.60% Si, 1.5% Mn, 20.0% Cr, 25.0% Ni, 25.0% Co, 3.0% Mo TREATMENT Melted in an induction furnace; 30 to 35 pound heat. Ingot was forged to a laminch round bar and then rolled to a 3/4-inch round bar. Initial forging temperature - 2000 to 2100° F, final rolling temperature - 1350 to 1425° F. No subsequent heat treatment. HARDNESS 279 Brinell #### TENSILE PROPERTIES | Temper-
ature
(°F) | Tensile strength (lb/sq in.) | Yield stress (lb/sq in.) 0.02% 0.2% | Proportional limit (lb/sq in.) | Elongation (% in 2 in.) | Reduction of area (%) | |--------------------------|------------------------------|-------------------------------------|--------------------------------|-------------------------|-----------------------| | 80 | 138,500
138,000 | 82,000 105,000
79,000 101,750 | | 20.0
23.0 | 33.4
36.3 | | 1200 | 92,750
92,875 | 70,300
68,000 | 40,000
35,000 | 20.0 | 22.3
27.1 | ### STRESS-RUPTURE DATA AT 1200° F | Stress (lb/sq in.) | Time for rupture (hr) | Elongation (% in 1 in.) | Reduction of area | |--------------------|-----------------------|-------------------------|-------------------| | 90,000 | 1.15 | 22.0 | 27.7 | | 82,000 | 2.76 | 20.0 | 25.0 | | 50,000 | 96.0 | | 8.1 | | 40,000 | 455. | 6.0 | 7.2 | Vickers Hardness: As received -338 After 455 hours at 1200° F - 300 ### Alloy H355 continued ## STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for | | | |-------------|-------------|--| | rupture | Stress | | | <u>(hr)</u> | (lb/sg in.) | | | ı | 91,000 | | | 10 | 70,000 | | | 100 | 50,000 | | | 1000 | 35,000 | | #### COMMENTS SUPPLIED BY THE MANUFACTURER FORGEARILITY Forged and rolled without difficulty. MANUFACTURER Union Carbide and Carbon Research Laboratories, Inc. COMPOSITION 0.35% C, 0.50% Si, 1.5% Mn, 20.0% Cr, 25.0% Ni, 25.0% Co, 3.0% Mo, 1.5% Cb TREATMENT Melted in an induction furnace; 30 to 35 pound heat. Ingot was forged to a labelian round bar and then rolled to a 3/4-inch round bar. Initial forging temperature - 2000 to 2100° F, final rolling temperature - 1350 to 1425° F. No subsequent heat treatment. HARENESS 317 Brinell #### TENSILE PROPERTIES | Temper-
ature
(^O F) | Tensile strength (lb/sq in.) | (lb/sq in.) | Proportional limit (lb/sq in.) | Elongation (% in 2 in.) | Reduction of grea (%) | |---------------------------------------|------------------------------|----------------|--------------------------------|-------------------------|-----------------------| | 80 | 141,625 | 80,000 109,500 | 62,500 | 30.0 | 20 .7 | | | 136,500 | 77,500 101,000 | 52, 500 | 18.0 | 27 . 8 | | 1200 | 91,125 | 72,500 | 42,500 | 19.0 | 29.3 | | | 94,250 | 76,500 | 40,000 | 21.0 | 29.5 | ## STRESS-RUPTURE DATA AT 1200° F | Stress (1b/sq in.) | Time for rupture (hr) | Elongation (% in 1 in.) | Reduction of area (%) | |--------------------|-----------------------|-------------------------|-----------------------| | 90,000 | 0.98 | 22.0 | 20.6 | | 85,000 | 2.40 | 19.0 | 20.7 | | 60,000 | 36.0 | 10.0 | 15.6 | | 48,000 | 93.0 | 17.0 | 13.2 | | 40,000 | 435 | 8.0 | 8.5 | Vickers Hardness: As received - 317 After 435 hours at 1200° F - 286 ## Alloy H413 continued # STRESS-FUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress (lb/sq in.) | |-----------------------|--------------------| | 1 | 90,000 | | 10 | 72,000 | | 100 | 50,000 | | 1000 | 35,000 | ## COMMENTS SUPPLIED BY THE MANUFACTURER FORCEABILITY Forged and rolled without difficulty. ALLOY H359 MANUFACTURER Union Carbide and Carbon Research Laboratories, Inc. COMPOSITION 0.35% C, 0.60% Si, 1.5% Mn, 20.0% Cr, 25.0% Ni, 25.0% Co, 2.0% Mo, 3.0% W TREATMENT Melted in an induction furnace; 30 to 35 pound heat. Ingot was forged to a $1\frac{1}{8}$ -inch round bar and then rolled to a 3/4-inch round bar. Initial forging temperature - 2000 to 2100° F, final rolling temperature - 1350 to 1425° F. No subsequent heat treatment. HARDNESS 244 Brinell #### TENSILE PROPERTIES | Temper-
ature
(°F) | Tensile strength (lb/sq in.) | Yield
(lb/sq
0.02% | in.) | Preportional limit (1b/sq in.) | Elongation (% in 2 in.) | Reduction of area (%) | |--------------------------|-------------------------------|----------------------------|----------------------------|--------------------------------|-------------------------|-----------------------| | 80 | 134,000
138,250
136,500 | 47,500
68,500
55,500 | 71,300
90,000
82,500 | 30,000
45,000
32,500 | 25.0
20.5
27.0 | 22.0
18.8
31.8 | | 1200 | 94,000
94,000 | | 61,250
62,000 | 37,500
35,000 | 16.0
15.0 | 15.2
13.0 | ### STRESS-KUPTURE DATA AT 1200° F | Stress (1b/sq in.) | Time for rupture (hr) | Elongation (in 1 in.) | Reduction of area (%) | |--------------------|-----------------------|------------------------|-----------------------| | 88,000 | 1.0 | 16.0 | 15.5 | | 84,000 | 1.6 | 20.0 | 35.0 | | 55,000 | 37.0 | 13.0 | 14.4 | | 40,000 | 290. | 11.0 | 13.3 | | 30,000 | 1801. | 5.0 | 18.6 | Vickers Hardness: As received - 297 After 1801 hours at 1200° F - 289 ### Alloy H359 continued # STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (nr) | Stress | |-----------------------|--------| | 1 | 88,000 | | 10 | 67,000 | | 100 | 47,000 | | 1000 | 32,800 | ### COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Forged and rolled without difficulty ALLOY H439 MANUFACTURER Union Carbide and Carbon Research Laboratories, Inc. COMPOSITION 0.35% C, 0.50% Si, 1.5% Mn, 20.0% Cr, 30.0% Ni, 30.0% Co, 5.0% Mo TREATMENT Melted in an induction furnace; 30 to 35 pound heat. Inget was forged to a 3/4-inch round bar. Initial forging temperature - 2000 to 2100° F, final forging temperature - 1350 to 1425° F. No subsequent heat treatment. HARDNESS 345-331 Brinell #### TENSILE PROPERTIES | Temper-
ature
(°F) | Tensile strength (lb/sq in.) | Yield st
(lb/sq : | ln.) | Proportional limit (lb/sc in.) | Elongation (% in 2 in.) | Reduction of area (%) | |--------------------------|-------------------------------|--------------------------------------|---------------------------|--------------------------------|-------------------------|-----------------------| | 80 | 155,000
169,500
149,750 | 91,000 11
103,750 14
78,000 10 | 46,000 | 50,000 | 23.0
15.0
30.0 | 29.4
27.8
37.7 | | 1200 | 102,375
111,375 | | 77,600
87,0 0 0 | | 10.0
12.0 | 12.1
12.3 | ## STRESS-RUPTURE DATA AT 1200° F | Stress (lb/sq in.) | Time for rupture (hr) | Elongation (% in 1 in.) | Reduction of area (%) | |--------------------|-----------------------|-------------------------|-----------------------| | 98,000 | 1.08 | 12.0 | 12.3 | | 90,000 | 3.22 | 12.0 | 12.1 | | 65,000 | 51.0 | 6.0 | 7.2 | | 50,000 | 205. | 9.0 | 10.3 | | 44,000 | 453. | 6.0 | 6.7 | Vickers Hardness: As received - 355/396 After 453 hours at 1200° F - 326 ## Alloy H439 continued # STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress (lb/sq in.) | | | |-----------------------|--------------------|--|--| | 1 | 99,000 | | | | 10 | 81,000 | | | | 100 | 56,000 | | | | 1000 | 38,000 | | | #### COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Forged without difficulty ALLOY H630* MANUFACTURER Union Carbide and Carbon Research Laboratories, Inc. COMPOSITION 0.20% C, 15.0% Cr, 25.0% Ni, 4.0% Mo, 2.0% Cb, 0.10% N2. TREATMENT Melted in an induction furnace; 30 to 35 pound heat. Ingot forged. Heated at 1850° F, air cooled. Reduced 31.98% by rolling at 1200° F to 3/4-inch square bar. Reheated for 3/4 hour at 1000° C (1832° F) and air cooled. HARDNESS 170 Brinell ### TENSILE PROPERTIES | Temper-
ature
(°F) | Tensile strength (lb/sq in.) | Yield a (1b/sq 0.02% | | Proportional limit (lb/sq in.) | Elongation (% in 2 in.) | Reduction of area | |--------------------------|------------------------------|----------------------|------------------|--------------------------------|-------------------------|-------------------| | 80 | 96,500
95,570 | 33,000
30,300 | 45,500
43,300 | 20,000
17,500 | 39.0
39.0 | 55.7
55.7 | | 1200 | 67,000 | | 30,000 | 17,500 | 36.5 | 53.8 | ## STRESS-RUPTURE DATA AT 1200° F | Stress (lb/sq in.) | Time for rupture (hr) | Elongation (% in 1 in.)
 Reduction of area (%) | |--------------------|-----------------------|-------------------------|-----------------------| | 59,000 | 0.42 | 36.0 | 59.3 | | 52,000 | 4.98 | 14.0 | 42.8 | | 40,000 | 61.0 | 13.0 | 22.3 | | 37,000 | 154.5 | 15.0 | 13.8 | | 34,000 | 433.0 | 10.0 | 26.2 | Vickers Hardness: As received - 184 After 433 hours at 1200° F - 263 #### Alloy E630 continued ## STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for | | |----------|----------------| | rupture | Stress | | (hr) | (lb/sq in.) | | | | | , l | 59,000 | | 10 | 47,000 | | 100 | შ 8,000 | | 1000 | 31,000 | #### COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Forged without difficulty. ^{*}Alloys H630 and H631 are from separate heats made to the same composition and processed in the same way except for the final annealing treatment for E630. MANUFACTURER Union Carbide and Carbon Research Laboratories, Inc. COMPOSITION 0.20% C, 15.0% Cr, 25.0% Ni, 4.0% Mo, 2.0% Cb, .10% N2. TREATMENT Melted in an induction furnace; 30 to 35 pound heat. Ingot forged. Heated at 1850° F, air cooled. Reduced 33.41% by rolling at 1200° F to 3/4-inch square bar. Stress relieved by heating through at 1200° F, air cocled. HARDNESS 256 Brinell #### TENSILE PROPERTIES | Temper-
ature
(°F) | Tensile strength (lb/sq in.) | (lb/sq in.) | Proportional limit (1b/sq in.) | Elongation (% in 2 in.) | Reduction of area (%) | |--------------------------|------------------------------|----------------------------------|--------------------------------|-------------------------|-----------------------| | 80 | 123,250
123,000 | 87,500 107,800
83,500 108,500 | | 17.5
16.5 | 39.9
34.6 | | 1200 | 84,500 | 77,800 | 52,500 | 16.0 | 39.7 | ## STRESS-RUPTURE DATA AT 1200° F | Stress (lb/sq in.) | Time for rupture (hr) | Elongation (% in 1 in.) | Reduction of area (%) | |--------------------|-----------------------|-------------------------|-----------------------| | | 0.47 | 30.0 | 35.0 | | 76,000 | 0.47 | 18.0 | • | | 66,000 | 1.48 | 17.0 | 43.2 | | 40,000 | 93.5 | 8.0 | 27.1 | | 36,000 | 208.0 | 3.0 | 3.7 | | 32,000 | 531.0 | 3.0 | 8.5 | Vickers Hardness: As received - 281 After 531 hours at 1200° F - 270 #### Alloy E631 continued ## STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (nr) | Stress (lb/sq in.) | |-----------------------|--------------------| | 1 | 69,500 | | 10 | 53,000 | | 100 | 40,000 | | 1000 | 30,000 | #### COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Forged without difficulty. ^{*}Alloys H630 and H631 are from separate heats made to the same composition and processed in the same way except for the final annealing treatment for H630. ALLOY H624* MANUFACTURER Union Carbide and Carbon Research Laboratories, Inc. COMPOSITION 0.35% C, 15.0% Cr, 16.0% Ni, 16.0% Co, 5.0% Mo. TREATMENT Melted in an induction furnace; 30 to 35 pound heat. Ingot forged. Heated at 1850° F; air cooled. Reduced 26.14% by rolling at 1200° F to 3/4-inch square bar. Reheated for 3/4 hour at 1000° C (1832° F) and air cooled. HARDNESS 221 Brinell ### TENSILE PROPERTIES | Temper-
ature
(°F) | Tensile strength (lb/sq in.) | Yield & (1b/sq 0.02/ | in.) | Proportional limit (1b/sq in.) | Flongation (% in 2 in.) | Reduction of grea | |--------------------------|------------------------------|----------------------|------------------|--------------------------------|-------------------------|-------------------| | 80 | 120,250
120,250 | 58,000
56,000 | 77,800
77,000 | 35,000
35,000 | 27.5
27.5 | 42.7
42.1 | | 1200 | 73,750 | | 52,000 | 22,500 | 29.0 | 47.7 | ## STRESS-RUPTURE DATA AT 1200° F | Stress (lb/sq in.) | Time for rupture (hr) | Flongation (% in 1 in.) | Reduction of area (%) | |--------------------|-----------------------|-------------------------|-----------------------| | 65,000 | 0.52 | 15.0 | 13.7 | | 57,000 | 2.08 | 25.0 | 27.1 | | 42,000 | 30.0 | 33.0 | 27.2 | | 37,000 | 127.0 | 32.0 | 42.7 | | 30,000 | 868.5 | 18.0 | 20.2 | Vickers Hardness: As received - 245 After 868.5 hours at 1200° F - 235 ### Alloy H624 continued # STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (nr) | Stress (lb/sq in.) | |-----------------------|--------------------| | 1 | 62,000 | | 10 | 48,000 | | 100 | 37,000 | | 1000 | 29,000 | ## COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Forged and rolled without difficulty. ^{*}Alloys H624 and H625 are from separate heats made to the same composition and processed in the same way except for the final annealing treatment for H624. ALLOY H625* MANUFACTURER Union Carbide and Carbon Research Laboratories, Inc. COMPOSITION 0.35% C, 15.0% Cr, 16.0% Ni, 16.0% Co, 5.0% Mo. TREATMENT Melted in an induction furnace; 30 to 35 pound heat. Ingot forged. Heated at 1850° F, air cooled. Reduced 31.76% by rolling at 1200° F to 3/4-inch square bar. Stress relieved by heating through at 1200° F air cooled. HARDNESS 227 Brinell ### TENSILE PROPERTIES | Temper-
ature
(°F) | Tensile strength (lb/sq in.) | Yield stress (1b/sq in.) | Proportional limit (1b/sq in.) | Elongation (% in 2 in.) | Reduction of area (%) | |--------------------------|------------------------------|------------------------------------|--------------------------------|-------------------------|-----------------------| | 80 | 140,500
139,0 0 0 | 103,750 124,700
103,750 124,500 | | 16.0
18.5 | 27.6
35.1 | | 1200 | 93,250 | 82,800 | 52,500 | 15.5 | 34.7 | ## STRESS-RUPTURE DATA AT 1200° F | Stress
(1b/sq in.) | Time for rupture (hr) | Elongation (% in 1 in.) | Reduction of area | |-----------------------|-----------------------|-------------------------|-------------------| | 83,000 | 0.37 | 14.0 | 37.9 | | 75 ,0 00 | 1.42 | 14.0 | 24.1 | | 58,000 | 19.5 | 18.0 | 28.8 | | 49,000 | 57.0 | 7.0 | 1.2 | | 43,000 | 374.0 | 5.0 | 8.6 | Vickers Hardness: As received - 296 After 374 hours at 1200° F - 292. ## Alloy E625 continued ## STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress (1b/sq in.) | |-----------------------|--------------------| | 1 | 77,000 | | 10 | 61,000 | | 100 | 49,000 | | 1000 | 39,000 | ### COMMENTS SUFFLIED BY THE MANUFACTURER FORGEABILITY Forged and rolled without difficulty. ^{*}Alloys H624 and H625 are from separate heats made to the same composition and processed in the same way except for the final annealing treatment for H624. ALLOY H626* MANUFACTURER Union Carbide and Carbon Research Laboratories, Inc. COMPOSITION 0.35% C, 15.0% Cr, 25.0% Ni, 25.0% Co, 5.0% Mo. TREATMENT Melted in an induction furnace; 30 to 35 pound heat. Ingot forged. Heated at 1850° F, air cooled. Reduced 29.83% by rolling at 1200° F to 3/4-inch square bar. Reheated for 3/4 hour at 1000° C (1832° F) and air cooled. HARDNESS 212 Brinell ### TENSILE PROPERTIES | Temper-
ature
(^C F) | Tensile strength (lb/sq in.) | Yield s
(1b/sq
0.02% | | Proportional limit (1b/sq in.) | Elongation (% in 2 in.) | Reduction of area (%) | |---------------------------------------|------------------------------|----------------------------|------------------|--------------------------------|-------------------------|-----------------------| | 80 | 118,000
115,250 | 46,500
44,800 | 62,400
58,100 | | 32.0
24.5 | 40.7
23.8 | | 1200 | 83,250 | | 48,000 | 27,500 | 25.5 | 31.7 | ## STRESS-RUPTURE DATA AT 1200° F | Stress (lb/sq in.) | Time for rupture (nr) | Elongation (% in 1 in.) | Reduction clarea (%) | |--------------------|-----------------------|-------------------------|----------------------| | 74,000 | 0.27 | 20.0 | 17.8 | | 62,000 | 0.98 | 18.0 | 18.3 | | 40,000 | 48.5 | 17.0 | 20.2 | | 35,000 | 133.0 | 18.0 | 24.4 | | 28,000 | 513.0 | 23.0 | 21.7 | Vickers Hardness: As received - 234 After 513 hours at 1200° F - 235 ### Alloy H626 continued # STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | • | Stress (lb/sq in.) | |-----------------------|---|--------------------| | 1 | | 64,000 | | 10 | | 52,000 | | 100 | | 36,000 | | 1000 | | 25,000 | ## COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Forged and rolled without difficulty. ^{*}Alloys H626 and H627 are from separate heats made to the same composition and processed in the same way except for the final annealing treatment for H626. ALLOY H627* MANUFACTURER Union Carbide and Carbon Research Laboratories, Inc. COMPOSITION 0.35% C, 15.0% Cr, 25.0% Ni, 25.0% Co, 5.0% Mo. TREATMENT Melted in an induction furnace; 30 to 35 pound heat. Ingot forged. Heated at 1850° F, air cooled. Reduced 23.45% by rolling at 1200° F to 3/4-inch square bar. Stress relieved by heating through at 1200° F, air cooled. HARDNESS 300 Brinell ### TENSILE PROPERTIES | Temper-
ature
(°F) | Tensile strength (lb/sq in.) | Yield stress (1b/sq in.) 0.02% 0.2% | Proportional limit (lb/sq in.) | Elongation (% in 2 in.) | Reduction of area (%) | |--------------------------|------------------------------|-------------------------------------|--------------------------------|-------------------------|-----------------------| | | 151,000
152,000 | 113,500 136,250
114,200 137,500 | 87,500
90,000 | 15.0
14.0 | 30.9
28.8 | | 1200 | 107,000 | 89,500 | 50,000 | 10.0 | 19.7 | ## STRESS-RUPTURE DATA AT 1200° F | | | Time for | | Reduction | |---|-----------------|----------|--------------|-----------| | ٠ | Stress | rupture | Elongation | of area | | | (1b/sq in.) | (hr) | (% in 1 in.) | (/0) | | | | | , | | | | 92,000 | 0.33 | 16.0 | 31.8 | | | 80 , 000 | 1.60 | 12.0 | 17.8 | | | 50,000 | 83.0 | 6.0 | 9.2 | | | 42,000 | 267.0 | 4.0 | 9.7 | | | 37,000 | 359.0 | 4.0 | 2.9 | | | • | | | | Vickers Hardness: As received - 301 After 359 hours at 1200° F - 281 ### Alloy H627 continued # STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated
from plot of test data) | Time for rupture (hr) | Stress (1b/sq in.) | |-----------------------|--------------------| | 10 | 83,000
70,000 | | 100
1000 | 49,000
32,000 | ## COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Forged and rolled without difficulty. ^{*}Alloys H626 and H627 are from separate heats melted to the same composition and processed in the same way except for the final annealing treatment for H626. ALLOY H628* MANUFACTURER Union Carbide and Carbon Research Laboratories, Inc. COMPOSITION 0.35% C, 15.0% Cr, 35.0% Ni, 25.0% Co, 5.0% Mo. TREATMENT Melted in an induction furnace; 30 to 35 pound heat. Ingot forged. Heated at 1850° F, air cooled. Reduced 25.65% by rolling at 1200° F to 3/4-inch square bar. Reheated for 3/4 hours at 1000° C (1832° F) and air HARDNESS 228 Brinell cooled. ### TENSILE PROPERTIES | Temper-
ature
(°F) | Tensile strength (lb/sq in.) | Yield (lb/sq | | Proportional limit (1b/sq in.) | Elongation (% in 2 in.) | Reduction of area (%) | |--------------------------|------------------------------|------------------|------------------|--------------------------------|-------------------------|-----------------------| | 80 | 122,000
121,500 | 47,800
44,000 | 59,500
59,400 | 32,500
27,500 | 29.0
33.0 | 29.7
42.1 | | 1200 | 82,250 | | 45,500 | 32,500 | 17.5 | 31.7 | ### STRESS-RUPTURE DATA AT 1200° F | Stress (1b/sq in.) | Time for rupture (hr) | Elongation (% in 1 in.) | Reduction in area (%) | |--------------------|-----------------------|-------------------------|-----------------------| | 72,000 | 0.87 | 15.0 | 17.3 | | 65,000 | 1.18 | 9.0 | 14.3 | | 46,000 | 36.0 | 12.0 | 21.2 | | 38,000 | 123.5 | 16.0 | 14.9 | | 30,000 | 441.0 | 16.0 | 17.3 | Vickers Hardness: As received - 235 After 441 hours at 1200° F - 255 ## Alloy H628 continued # STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress (lb/sq in.) | |-----------------------|--------------------| | ı | 69,000 | | 10 | 59,000 | | 100 | 39,000 | | 1000 | 26,000 | ## COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Forged with difficulty. MACHINABILITY Metal turned without difficulty, but was threaded with difficulty. ^{*}Alloys H628 and H629 are from separate heats made to the same composition and processed in the same way except for the final annealing treatment for H628. ALLOY H629* MANUFACTURER Union Carbide and Carbon Research Laboratories, Inc. COMPOSITION 0.35% C, 15.0% Cr, 35.0% Ni, 25.0% Co, 5.0% Mo. TREATMENT Melted in an induction furnace; 30 to 35 pound heat. Ingot forged. Heated at 1850° F, air cooled. Reduced 30.81% by rolling at 1200° F to 3/4-inch square bar. Stress relieved by heating through at 1200° F, air cooled. HARDNESS 325 Brinell #### TENSILE PROPERTIES | Temper-
ature
(°F) | Tensile
strength
(lb/sq in.) | Yield stress
(1b/sq in.)
0.02% 0.2% | Proportional limit (1b/sq in.) | Elongation (% in 2 in.) | Reduction of area (%) | |--------------------------|------------------------------------|---|--------------------------------|-------------------------|-----------------------| | 80 | 160,500
160,500 | 122,500 145,000
123,000 144,000 | | 12.0
12.0 | 25.3
29.3 | | 1200 | 112,500 | 100,750 | 50,000 | 10.5 | 24.7 | #### STRESS-RUPTURE DATA AT 1200° F | Stress (lb/sq in.) | Time for rupture (hr) | Elongation (% in 1 in.) | Reduction of area | |--------------------|-----------------------|-------------------------|-------------------| | 95,000 | 0.50 | 13.0 | 24.7 | | 85,000 | 2.33 | 17.0 | 23.3 | | 55,00 0 | 66.5 | 8.0 | 12.1 | | 48,000 | 156.0 | 3.0 | 2.4 | | 40,000 | 437.5 | 2.0 | 8.5 | Vickers Hardness: As received - 335 After 437.5 hours at 1200° F - 303 ### Alloy H629 continued # STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress (lb/sq in.) | |-----------------------|--------------------| | 1 | 91,000 | | 10 | 76,000 | | 100 | 51,000 | | 1000 | 34,000 | ### COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Forged with difficulty. MACHINABILITY Metal turned without difficulty, but was threaded with difficulty. ^{*}Alloys H628 and H629 are from separate heats made to the same composition and processed in the same way except for the final annealing treatment for H628. N153 - Annealed* ALLOY Universal-Cyclops Steel Corporation and Union MANUFACTURER Carbide and Carbon Research Laboratories, Inc. 0.35% C, 0.52% Si, 1.76% Mn, 16.20% Cr, 14.95% Ni, 12.82% Co, 3.01% Mo, 2.13% W, 1.06% Cb, 0.07% N₂. COMPOSITION Melted in an electric arc furnace, 600 pound heat TREATMENT cast in 45-pound ingot. Hammer forged at 2075/ 1350° F to 3/4-inch square bar. Air cooled after 1 hour at 2100° F. 207 Brinell HARDNESS #### TENSILE PROPERTIES | Temper-
ature
(°F) | Tensile strength (lb/sq in.) | Yield
(15/sq
0.02% | | Proportional limit (1b/sq in.) | Elongation (% in 2 in.) | Reduction of area | |--------------------------|------------------------------|--------------------------|------------------|--------------------------------|-------------------------|-------------------| | 80 | 120,000
119,375 | 37,500
38,500 | 58,000
57,000 | 20,000
20,000 | 39.0
36.0 | 46.6
43.0 | | 1270 | 82,500
87,500 | | 33,000
34,700 | • | 24.0
24.0 | 23.0
13.5 | ### STRESS-RUPTURE DATA AT 1200° F | Stress
(lb/sq in.) | Time for rupture (hr) | Elongation (% in 1 in.) | Reduction of area (%) | |-----------------------|-----------------------|-------------------------|-----------------------| | 78,000 | 0.23 | 18.0 | 19.0 | | 65,000 | 4.40 | 9.0 | 21.2 | | 50,000 | 84.5 | | 20.2 | | 45,000 | 271.0 | 7.0 | 14.4 | | 40,000 | 651.0 | 11.0 | 15.6 | · Vickers Hardness: As received - 238 After 651 hours at 1200° F - 263 ## Alloy N153 - Annealed continued # STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress (lb/sq in.) | | | |-----------------------|--------------------|--|--| | ı | 72,000 | | | | 10 | 62,000 | | | | 100 | 50,000 | | | | 1000 | 38,000 | | | #### COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Forged and rolled without difficulty. ^{*}Alloys N153 - Annealed, N153 - Hot Worked, and N153 - "Cold" Worked are from the same heat and differ only in processing. ALLOY N153 - Hot Worked* MANUFACTURER Universal-Cyclops Steel Corporation and Union Carbide and Carbon Research Laboratories, Inc. COMPOSITION 0.38% C, 0.52% Si, 1.78% Mn, 16.20% Cr, 14.98% Ni, 12.82% Co, 3.01% Mo, 2.19% W, 1.06% Cb, 0.07% N₂. TREATMENT Melted in an electric arc furnace, 600 pound heat, cast in 45-pound ingot. Hammer forged at 2075/ 1600° F to 7/8-inch square bar. Heated 1 hour at 2100° F and air cooled. Reheated to 1700° F and reduced in area 24.18% by rolling. Stress relieved by heating through at 1200° F and air cocled. HARDNESS 296 Brinell #### TENSILE PROPERTIES | Temper-
ature
(°F) | Tensile strength (lb/sq in.) | Yield stress (lb/sq in.) 0.02% 0.2% | Proportional limit (lb/sq in.) | Elongation (% in 2 in.) | Reduction of area (%) | |--------------------------|------------------------------|-------------------------------------|--------------------------------|-------------------------|-----------------------| | 80 | 142,500
140,750 | 97,500 121,800
93,000 119,000 | 75,000
70,000 | 17.5
20.0 | 36.6
41.6 | | 1200 | 92,750
94,000 | 82,500
82,500 | 45,000
45,000 | 16.5
16.5 | 42.2 38.2 | ### STRESS-RUPTURE DATA AT 1200° F | Stress (lb/sq in.) | Time for rupture (hr) | Elongation (% in 1 in.) | Reduction of area (%) | |--------------------------|-----------------------|-------------------------|-----------------------| | 83,000 | 0.97 | 16.0 | 40.4 | | 78 , 0 0 0 | 2.97 | 8.0 | 16.1 | | 58 ,00 0 | 66.0 | 10.0 | 20.1 | | 50,000 | 161.0 | 16.0 | 25.6 | | 45,000 | 419.0 | 8.0 | 20.1 | Vickers Hardness: As received - 318 After 419 hours at 1200° F - 277 ### Alloy N153 - Hot Worked continued # STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress (lb/sq in.) | |-----------------------|--------------------| | 1 | 83,000 | | 10 | 73,000 | | 100 | 54,000 | | 1000 | 40,000 | ### COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Forged and rolled without difficulty. ^{*}Alloys N153 - Annealed, N153 - Hot Worked, and N153 - "Cold" Worked are from the same heat and differ only in processing. ALLOY N153 - "Cold" Worked* MANUFACTURER Universal-Cyclops Steel Corporation and Union Carbide and Carbon Research Laboratories, Inc. COMPOSITION 0.38% C, 0.52% Si, 1.78% Mn, 16.20% Cr, 14.98% Ni, 12.82% Co, 3.01% Mo, 2.19% W, 1.06% Cb, .07% N₂. TREATMENT Melted in an electric arc furnace, 600 pound heat, 45-pound ingot. Hammer forged at 2075/1600° F to 7/8-inch square bar. Heated 1 hour to 2100° F and air cooled. Reheated to 1200° F and reduced in area 23.15% by rolling. Stress relieved by heating through at 1200° F and air cooled. HARDNESS 324 Brinell #### TENSILE PROPERTIES | Temper-
ature
(OF) | Tensile strength (lb/sq in.) | Yield
(lb/sq
0.02% | stress
in.)
0.2% | Proportional limit (lb/sq in.) | Elongation (% in 2 in.) | Reduction of area (%) | |--------------------------|------------------------------|--------------------------|------------------------|--------------------------------|-------------------------|-----------------------| | 80 | 157,500
157,250 | 117,500
112,500 | | 100,000
95,000 | 18.0
17.5 | 36.3
35.7 | | 1200 | 110,000
104,750 | | 95,000
88,750 | 57,500
50,000 | 13.0 | 31.1
27.5 | #### STRESS-RUPTURE DATA AT 1200° F | Stress (1b/sq in.) | Time for rupture (hr) | Elongation (% in 1 in.) | Reduction of area (%) | |--------------------|-----------------------|-------------------------|-----------------------| | 90,000 | 0.95 | 4.0 | 13.8 | | 84,000 | 4.30 | 4.0 | 5.5 | | 62,000 | 67.0 | 10.0 |
14.3 | | 54,000 | 216.0 | 5.0 | 9.7 | | 4 5,000 | 723.0 | 4.0 | 10.9 | Vickers Hardness: As received - 329 After 723 hours at 1200° F - 313 ## Alloy N153 - "Cold" Worked continued # STRESS-KUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress (lb/sq in.) | | | |-----------------------|--------------------|--|--| | Ĺ | 90,000 | | | | 10 | 80,000 | | | | 100 | 60,000 | | | | 1000 | 43,000 | | | ### COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Forged and rolled without difficulty. ^{*}Alloys N153 - Annealed, N153 - Hot Worked, and N153 - "Cold" Worked are from the same heat and differ only in processing. ALLOY N154 - Annealed* MANUFACTURER Universal-Cyclops Steel Corporation and Union Carbide and Carbon Research Laboratories, Inc. COMPOSITION 0.32% C, 0.61% Si, 1.58% Mn, 16.17% Cr, 23.95% Ni, 20.95% Co, 3.06% Mo, 2.20% W, 1.03% Cb, .07% N₂. TREATMENT Melted in an electric arc furnace, 600 pound heat, cast in 45-pound ingot. Hammer forged at 2075/ 1340° F to 3/4-inch square bar. Heated 1 hour at 2100° F and air cooled. HARDNESS 209 Brinell ### TENSILE PROPERTIES | Temper-
ature
(°F) | Tensile strength (lb/sq in.) | Yield stress (1b/sq in.) | Proportional limit (1b/sq in.) | Elongation (% in 2 in.) | Reduction of area | |--------------------------|------------------------------|--------------------------------|--------------------------------|-------------------------|-------------------| | 80 | 120,000
119,000 | 36,000 57,000
38,200 54,500 | , | 35.0
36.5 | 40.5
44.1 | | 1200 | 87,000
89,000 | 39,600
41,500 | , | 18.0
21.0 | 20.8
21.5 | ### STRESS-RUPTURE DATA AT 1200° F | Stress (lb/sq in.) | Time for rupture (hr) | Elongation (% in 1 in.) | Reduction of area (%) | |--------------------|-----------------------|-------------------------|-----------------------| | 80,000 | 0.18 | 16.0 | 18.9 | | 70,000 | 1.3 5 | 11.0 | 16.7 | | 50,000 | 92.5 | 12.0 | 18.4 | | 40,000 | 320.0 | 12.0 | 20.0 | | 35,000 | 1061.0 | 12.0 | 21.2 | Vickers Hardness: As received - 238 After 1061 hours at 1200° F - 259 ### Alloy N154 - Annealed continued ## STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress (lb/sq in.) | |-----------------------|--------------------| | 1 | 72,000 | | 10 | 62,000 | | 100 | 48,000 | | 1000 | 35,000 | ### COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Forged and rolled without difficulty. ^{*}Alloys N154 - Annealed, N154 - Hot Worked, and N154 - "Cold" Worked are from the same heat and differ only in processing. ALLOY N154 - Hot Worked* MANUFACTURER Universal-Cyclops Steel Corporation and Union Carbide and Carbon Research Laboratories, Inc. COMPOSITION 0.32% C, 0.65% Si, 1.58% Mn, 16.17% Cr, 23.95% Ni, 20.95% Co, 3.06% Mo, 2.20% W, 1.03% Cb, 0.07% N₂. TREATMENT Melted in an electric arc furnace, 600 pound heat, cast in 45-pound ingot. Hammer forged at 2075/ 1600° F to 7/8-inch square bars. Heated 1 hour at 2100° F and air cooled. Reheated to 1700° F and reduced in area 26.32% by rolling. Stress relieved by heating through at 1200° F and air cooled. HARDNESS 298 Brinell #### TENSILE PROPERTIES | Temper-
ature
(OF) | Tensile strength (lb/sq in.) | Yield str
(lb/sq ir
0.02% 0. | ۱,) | Proportional limit (lb/sq in.) | Elongation (% in 2 in.) | Reduction of area (%) | |--------------------------|------------------------------|------------------------------------|------|--------------------------------|-------------------------|-----------------------| | 80 | 144,000
145,000 | 98,750 122
107,000 123 | | 77,500
85,000 | 17.0
17.5 | 31.5
32.8 | | 1200 | 98,500
101,000 | | ,000 | 47,500
45,000 | 15.0
16.0 | 31.5
31.1 | ### STRESS-RUPTURE DATA AT 1200° F | Stress (lb/sq in.) | Time for rupture (hr) | Elongation (% in 1 in.) | Reduction of area (%) | |--------------------|-----------------------|-------------------------|-----------------------| | 88,000 | 0.53 | 12.0 | 23.4 | | 82,000 | 1.12 | 14.0 | 29.1 | | 58,000 | 57.0 | 20.0 | 30.8 | | 52,000 | 140.0 | 17.0 | 21.3 | | 45,000 | 835.0 | 9.0 | 20.1 | Vickers Hardness: As received - 297 After 835 hours at 1200° F - 277 ## Alloy N154 - Hot Worked continued # STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | | Stress (1b/sq in.) | |-----------------------|-----|--------------------| | 1 | . ' | 83,000 | | 10 | , | 68,000 | | 100 | • | 54,000 | | 1000 | | 44,000 | ## COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Forged and rolled without difficulty. ^{*}Alloys N154 - Annealed, N154 - Hot Worked, and N154 - "Cold" Worked are from the same heat and differ only in processing. AILOY N154 - "Cold" Worked* MANUFACTURER Universal-Cyclops Steel Corporation and Union Carbide and Carbon Research Laboratories, Inc. COMPOSITION 0.32% C, 0.65% Si, 1.58% Mn, 16.17% Cr, 23.95% Ni, 20.95% Co, 3.06% Mo, 2.20% W, 1.03% Cb, 0.07% N₂. TREATMENT Melted in an electric arc furnace, 600 pound heat, cast in 45-pound ingot. Hammer forged at 2075/1600° F to 7/8-inch square bars. Heated 1 hour at 2100° F and air cooled. Reheated to 1200° F and reduced in area 25.88% by rolling. Stress relieved by heating through at 1200° F and air cooled. HARDNESS 331 Brinell. ### TENSILE PROPERTIES | Temper-
ature
(°F) | Tensile strength (lb/sq in.) | Yield stress (lb/sq in.) 0.02% 0.2% | Proportional limit (lb/sq in.) | Elongation (% in 2 in.) | Reduction of area (%) | |--------------------------|------------------------------|-------------------------------------|--------------------------------|-------------------------|-----------------------| | 80 | 164,000 | 124,000 147,500 | 105,000 | 14.0 | 29.1 | | | 164,500 | 136,500 163,000 | 105,000 | 13.0 | 28.8 | | 1200 | 110,500 | 98,000 | 55,000 | 11.5 | 25.8 | | | 117,500 | 102,800 | 47,500 | 10.5 | 3 0.2 | ## STRESS-RUPTURE DATA AT 1200° F | Stress (1b/sq in.) | Time for rupture (hr) | Elongation (% in 1 in.) | Reduction of area (%) | |--------------------|-----------------------|-------------------------|-----------------------| | 95,000 | 0.92 | 10.0 | 22.3 | | 86,000 | 2.43 | 8.0 | 16.7 | | 58,000 | 102.0 | 4.0 | 7.3 | | 52,000 | 164.0 | 4.0 | 7.3 | | 45,000 | 573.0 | 4.0 | 8.6 | Vickers Hardness: As received - 321 After 573 hours at 1200° F - 289 ## Alloy N154 "Cold" Worked continued # STPESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress (lb/sq in.) | |-----------------------|--------------------| | ı | 94,000 | | 10 | 74,000 | | 100 | 58,000 | | 1000 | 42,000 | ## COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Forged and rolled without difficulty. MACHINABILITY Metal turned and threaded without difficulty. ^{*}Alloys N154 - Annealed, N154 - Hot Worked, and N154 - "Cold" Worked are from the same heat and differ only in processing. ALLOY N155 - Annealed* MANUFACTURER Universal-Cyclops Steel Corporation and Union Carbide and Carbon Research Laboratories, Inc. COMPOSITION 0.32% C, 0.59% Si, 1.54% Mn, 21.08% Cr, 20.80% Ni, 20.54% Co, 3.00% Mo, 2.18% W, 0.98% Cb, 0.11% N $_2$ TREATMENT Melted in an electric arc furnace, 600 pound heat, cast in 45-pound ingot. Hammer forged at 2075/1320° F to 3/4-inch square bar. Heated 1 hour at 2100° F, air cooled. HARDNESS 220 Brinell #### TENSILE PROPERTIES | Temper-
ature
(°F) | Tensile strength (lb/sq in.) | Yield
(lb/sq
0.02% | | Proportional limit (lb/sq in.) | Elongation (% in 2 in.) | Reduction of area (%) | |--------------------------|------------------------------|--------------------------|------------------|--------------------------------|-------------------------|-----------------------| | 80 | 127,500
128,000 | 37,000
40,500 | 63,500
63,000 | 25,000
20,000 | 37.0
35.0 | 37. 5 38.0 | | 1200 | 87,250 | | 42,600
42,300 | 22,500
30,000 | 18.0
15.0 | 16.9
18.0 | ### STRESS-RUPTURE DATA AT 1200° F | Stress (lb/sq in.) | Time for rupture (hr) | Elongation (% in 1 in.) | Reduction of area (%) | |--------------------|-----------------------|-------------------------|-----------------------| | 77,000 | 0.57 | 15.0 | 20.5 | | 70,000 | 1.72 | 12.0 | 13.2 | | 50,000 | 157.0 | 10.0 | 17.2 | | 45,000 | 308.0 | 15.0 | 18.9 | | 40,000 | 828.0 | 18.0 | 22.3 | Vickers Hardness: As received - 242 After 828 hours at 1200° F - 285 ## Alloy N155 - Annealed continued # STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress (1b/sq in.) | |-----------------------|--------------------| | 1 | 74,000 | | 10 | 64,000 | | 1.00 | 52,000 | | 1000 | 39,000 | ## COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Forged and rolled without difficulty. ^{*}Alloys N155 - Annealed, N155 - Hot Worked, and N155 - "Cold" Worked are from the same heat and differ only in processing. ALLOY N155 - Hot Worked* MANUFACTURER Universal-Cyclops Steel Corporation and Union Carbide and Carbon Research Laboratories, Inc. COMPOSITION 0.32% C, 0.59% Si, 1.54% Mn, 21.08% Cr, 20.80% Ni, 20.54% Co, 3.00% Mo, 2.18% W, 0.98% Cb, 0.11% $\rm N_2$. TREATMENT Melted in an electric arc furnace, 600 pound heat, cast in 45-pound ingot. Hammer forged at 2075/ 1500° F to 7/8-inch square bar. Heated 1 hour at 2100° F and air cooled. Reheated to 1700° F and reduced in area 21.73% by rolling. Stress relieved by heating through at 1200° F, air cooled. HARDNESS 334 Brinell #### TENSILE PROPERTIES | Temper-
ature
(OF) | Tensile strength (lb/sq in.) | Yield
(1b/sc
0.02% | | Proportional limit (1b/sq in.) | Elongation (% in 2 in.) | Reduction of area | |--------------------------|------------------------------|--------------------------|--------------------|--------------------------------|-------------------------|-------------------| | . 80 | 158,000
160,500 | | 135,000
138,500 | 90,000
85,000 | 16.0
17.0 | 28.5
28.8 | | 1200 | 107,500
106,500 | |
92,500
93,750 | 47,500
52,500 | 15.0
15.0 | 30.8
28.5 | ## STRESS-RUPTURE DATA AT 1200° F | | Time for | | Reduction | |-------------------------|--------------|--------------|-----------| | Stress | rupture | Elongation | of area | | (lb/sq in.) | (hr) | (% in 1 in.) | (%) | | | | | | | 90,000 | 1.00 | 10.0 | 34.0 | | 84,000 | 3.27 | 14.0 | 29.8 | | 62 , 0 00 | 74.0 | 12.0 | 22.3 | | 54,000 | 212.0 | 3.0 | 12.1 | | 50,000 | 426.5 | 6.0 | 10.9 | | 45,000 | 1295. | 4.0 | 10.9 | Vickers Hardness: As received - 336 After 1295 hours at 1200° F - 311 ### Alloy N155 - Hot Worked continued # STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | | Stress (1b/sq in.) | |-----------------------|---|--------------------| | 1 | • | 90,000 | | 10 | | 76,000 | | COL | • | 59,000 | | 1000 | | 46,000 | ### COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Forged and rolled without difficulty. ^{*}Alloys N155 - Annealed, N155 - Hot Worked, and N155 - "Cold" Worked are from the same heat and differ only in processing. N155 - "Cold" Worked* ATT-OY Universal-Cyclops Steel Corporation and Union Carbide MANUFACTURER and Carbon Research Laboratories, Inc. 0.32% C, 0.59% Si, 1.54% Mn, 21.08% Cr, 20.80% Ni, 20.54% Co, 3.00% Mo, 2.18% W, 0.98% Cb, 0.11% N₂. COMPOSITION Melted in an electric arc furnace, 600 pound heat, TREATMENT cast in 45-pound ingot. Hammer forged at 2075/ 1600° F to 7/8-inch square bar. Heated 1 hour at 2100° F and air cooled. Reheated to 1200° F and reduced in area 25.62% by rolling. Stress relieved by heating through at 12000 F, air cooled. HARDNESS 349 Brinell #### TENSILE PROPERTIES | Temper-
ature
(OF) | Tensile strength (lb/sq in.) | Yield
(lb/sq
0.02% | stress
in.)
0.2% | Proportional limit (1b/sq in.) | Elongation (% in 2 in.) | Reduction of area (%) | |--------------------------|------------------------------|--------------------------|------------------------|--------------------------------|-------------------------|-----------------------| | 80 | 167,000
169,500 | 125,000
125,000 | | 105,000
102,500 | 13.0
14.0 | 29.8
30.8 | | 1200 | 117,000
118,750 | | 98,750
95,000 | 52,500
47,500 | 12.0
11.0 | 24.8
26.5 | ### STRESS-RUPTURE DATA AT 1200° F | Stress (lb/sq in.) | Time for rupture (hr) | Elongation (% in 1 in.) | Reduction of area (%) | |--------------------|-----------------------|-------------------------|-----------------------| | 98,000 | .88 | 8.0 | 13.3 | | 88,000 | 3.32 | 6.0 | 6.2 | | 62,000 | 130.0 | 4.0 | 6.2 | | 56 ,000 | 443.0 | 4.0 | 8.5 | | 54,000 | 202.5 | 2.0 | 1.3 | | 50,000 | 352. 5 | 5.0 | 3.7 | | 45,000 | 1249. | 2.0 | 9.7 | Vickers Hardness: As received - 341 After 1249 hours at 1200° F - 310 ## Alloy N155 - "Cold" Worked continued # STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress (1b/sq in.) | |-----------------------|--------------------| | 1 | 99,000 | | 10 | 80,000 | | 100 | 63,000 | | 1000 | 46,000 | ### COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Forged and rolled without difficulty. ^{*}Alloys N155 - Annealed, N155 - Hot Worked, and N155 "Cold" Worked are from the same heat and differ only in processing. ALLOY N156 - Annealed* MANUFACTURER Universal-Cyclops Steel Corporation and Union Carbide and Carbon Research Laboratories, Inc. COMPOSITION 0.33% C, 0.57% Si, 1.48% Mn, 15.66% Cr, 33.23% Ni, 23.69% Co, 3.02% Mo, 2.10% W, 1.03% Cb, 0.04% $\rm N_2$. TREATMENT Melted in an electric arc furnace, 600 pound heat, cast in 45-pound ingot. Hammer forged at 2075/1340° F to 3/4-inch square bar. Heated 1 hour at 2100° F and air cooled. HARDNESS 208 Brinell #### TENSILE PROPERTIES | Temper-
ature
(°F) | Tensile strength (lb/sq in.) | Yield
(1b/sq
0.02% | | Preportional limit (lb/sq in.) | Elongation (% in 2 in.) | Reduction of area (%) | |--------------------------|------------------------------|--------------------------|------------------|--------------------------------|-------------------------|-----------------------| | 80 | 124,000
122,750 | 37,500
37,500 | 57,000
56,500 | 20,000
25,000 | 37.0
35.0 | 37.8
44.1 | | 1200 | 89,000
87,250 | | 41,000
43,000 | 27,500
32,500 | 16.0
15.0 | 19.3
16.1 | ### STRESS-RUPTURE DATA AT 1200° F | Stress (1b/sq in.) | Time for rupture (hr) | Elongation (% in 1 in.) | Reduction of area (%) | |--------------------|-----------------------|-------------------------|-----------------------| | 77,000 | 1.33 | 12.0 | 18.2 | | 70,000 | 5.43 | 10.0 | 12.5 | | 50,000 | 90.0 | 16.0 | 23.5 | | 40,000 | 333.0 | 9.0 | 13.2 | | 30,000 | 1885.0 | 7.0 | 14.8 | Vickers Hardness: As received - 238 After 1885 hours at 1200° F - 264 ### Alloy N156 - Annealed continued ## STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress (lb/sq in.) | |-----------------------|--------------------| | 1 | 79,000 | | 10 | 67,000 | | 100 | 49,000 | | 1000 | 33,000 | ### COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Forged with difficulty. MACHINABILITY Metal turned without difficulty but threaded with difficulty. ^{*}Alloys N156 - Annealed, N156 - Hot Worked, and N156 - "Cold" Worked are from the same heat and differ only in processing. ALLOY N156 - Hot Worked* MANUFACTURER Universal-Cyclops Steel Corporation and Union Carbide and Carbon Research Laboratories, Inc. COMPOSITION 0.33% C, 0.57% Si, 1.48% Mn, 15.66% Cr, 33.23% Ni, 23.69% Co, 3.02% Mo, 2.10% W, 1.03% Cb, 0.04% N₂. TREATMENT Melted in an electric arc furnace, 600 pound heat, cast in 45-pound ingot. Hammer forged at 2075/ 1600° F to 7/8-inch square bar. Heated 1 hour at 2100° F and air cooled. Reheated to 1700° F and reduced in area 26.32% by rolling. Stress relieved by heating through at 1200° F and air cooled. HARDNESS 303 Brinell ### TENSILE PROPERTIES | Temper-
ature
(OF) | Tensile strength (lb/sq in.) | ` '/- | tress
in.)
0.2% | Proportional limit (lb/sq in.) | Elongation (% in 2 in.) | Reduction of area (%) | |--------------------------|------------------------------|--------------------------|-----------------------|--------------------------------|-------------------------|-----------------------| | 80 | 146,250
148,000 | 105,500 13
103,500 13 | | 82,500
82,500 | 18.5
18.5 | 36.0
36.0 | | 1200 | 106,625 | ! | 92,500 | 42,500 | 16.0 | 29.5 | #### STRESS-RUPTURE DATA AT 1200° F | Stress (1b/sq in.) | Time for rupture (hr) | Elongation (% in 1 in.) | Reduction of area (%) | |--------------------|-----------------------|-------------------------|-----------------------| | 90,000 | 0.92 | 12.0 | 23.8 | | 84,000 | 2.43 | 14.0 | 29.3 | | 60,000 | 66.0 | 20.0 | 24.9 | | 52,000 | 171.00 | 11.0 | 24.5 | | 45,000 | 810.0 | 3.0 | 8.5 | Vickers Hardness: As received - 283 After 810 hours at 1200° F - 291 ## Alloy N156 - Hot Worked continued # STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress (lb/sq in.) | |-----------------------|--------------------| | 1 | 91,000 | | 10 | 72,000 | | 100 | 56,000 | | 1000 | 44,000 | ## COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Forged with difficulty. MACHINABILITY Metal turned without difficulty but threaded with difficulty. ^{*}Alloy N156 - Annealed, N156 - Hot Worked, and N156 - "Cold" Worked are from the same heat and differ only in processing. ALLOY N156 - "Cold" Worked* MANUFACTURER Universal-Cyclops Steel Corporation and Union Carbide and Carbon Research Laboratories, Inc. COMPOSITION 0.33% C, 0.57% Si, 1.48% Mn, 15.66% Cr, 33.23% Ni, 23.69% Co, 3.02% Mo, 2.10% W, 1.03% Cb, 0.04% N $_2$. TREATMENT Melted in an electric arc furnace, 600 pound heat, cast in 45-pound ingot. Hammer forged at 2075/ 1600° F to 7/8-inch square bar. Heated 1 hour at 2100° F and air cooled. Reheated to 1200° F and reduced in area 24.24% by rolling. Stress relieved by heating through at 1200° F and air cooled. HARDNESS 338 Brinell #### TENSILE PROPERTIES | Temper-
ature
(OF) | Tensile strength (lb/sq in.) | Yield
(1b/so
0.02% | stress
1 in.)
0.2% | Proportional limit (1b/sq in.) | Elongation (% in 2 in.) | Reduction of area (%) | |--------------------------|------------------------------|--------------------------|--------------------------|--------------------------------|-------------------------|-----------------------| | 80 | 168,750
168,000 | 130,500
123,000 | 153,800
149,000 | 107,500
102,500 | 14.5
13.0 | 33.7
29.5 | | 1200 | 119,750 | | 110,000 | 67,500 | 10.5 | 22.7 | #### STRESS-RUPTURE DATA AT 1200° F | Stress (lb/sq in.) | Time for rupture (hr) | Elongation (% in 1 in.) | Reduction of area (%) | |--------------------|-----------------------|-------------------------|-----------------------| | 98,000 | 1.10 | 10.0 | 23.3 | | 88,00 0 | 3.38 | 10.0 | 21.8 | | 60 , 000 | 7 8.0 | 5.0 | 8.6 | | 53,000 | 236.0 | 4.0 | 6.2 | | 45,000 | 770.0 | 2.0 | 7.3 | Vickers Hardness: As received - 351 After 770 hours at 12000 F - 320 ### Alloy N156 - "Cold" Worked continued # STRESS-RUPTURE PROPERTIES AT 1200° F (Estimated from plot of test data) | Time for rupture (hr) | Stress (lb/sq in.) | |-----------------------|--------------------| | 1 | 99,000 | | 10 | 78,000 | | 100 | 59,000 | | 1000 | 44,000 | #### COMMENTS SUPPLIED BY THE MANUFACTURER FORGEABILITY Forged with difficulty. MACHINABILITY Metal turned without difficulty but threaded with difficulty. ^{*}Alloys N156 - Annealed, N156 - Hot Worked, and N156 - "Cold" Worked are from the same heat and differ only in processing. | | | . - "] | , | | | | | | | | | | HS | NI: | ME | 8 80 | 33d : | SŒN | noa | E22 | are | | | | | | | | | | |---|-------------------|---
--|---|-------------------------------|--|--|--------------------------------------|---------------------|--------------|--|---------|----|-------------|--------------|----------|------------------|--------|----------|--|-----|------------|--------|-----|-----------------|--------------------|--------------------|--|--------------|---| | | Designation | c
ss. Chemical
Cr
or Composition | | | Melting
Furnsee | Hot Work | Treatment
Hot Cold | Heat
Treatment | Brinell | | 36,000 140,000 | 700001 | | 8 | | 600 | dipasn
dipasi | 0000 | galage . | 1000 House
1000 House
1000 House
1000 House | | 0000 | | 0 | 34.67
341 | arubq
güne T | M 31.00
M 31.00 | odung u
121 125
121 125
121 125
121 125
121 121
121 121 | 1042 | <u> </u> | | Nicke | | 有电影 | | | | 1 1 | j e | 16 Hr. | 2 | | Γ | Γ_ | [| | | <u> </u> | | | | | | | | | | = | | \Rightarrow | | 00 | | ational | ήŢ | 8 # # \$ #
| - | A1 - 63 A1 - 63
Ti - 2-77 Ti - 2-44
Cu - 10 Cu - 94
Fr- 6-77 Fa - 34 | | - #;
- #; | 1980°F. 1980°F.
V. D. K. D. | = | = | | Į. | | Intern | | | | | | | | = | [e | | | | Ť | 75 . | 3r., | £ | 167 | · · · | | | _ | - | | | | | | | | | | | | | \vdash | \pm | \pm | T3 | | | 112 | # # # # # # | 5 4 4
2 5 - 4 | | Ingets | forted or Pressua
to f'Sq at 2050° | 2100°F., W. Q.
Rellad Belled
5% at at | 200F. 12 | 351 .25 | | | | | | | | | | | | | | | | | | | \dashv | ===== | T2 T | | | F | | _ | · · · · · · · · · · · · · · · · · · · | tion Furnace
2%"Sq. Ingets | | Š | | 19 | | | - | | | <u> </u> | | | | | \exists | | | | | | = | | | | Ē | | | 5 | 1 4 5 5 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | | 8
5 | 28 T | _ }_= | 100 C | | 367 | | - | | | | | | | | | | | | | | | | | 土 | _ | | | tt. | 2606 1.4 | 35 35 55 55 55 55 55 55 55 55 55 55 55 5 | 2. 4. 2. 2. 4. 2. 2. 4. 2. 2. 4. 2. 2. 4. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. | ۹
 | } | <u></u> | Ke e e | 8 | 219 232 | | - | | | | | | | | | | | | | | | | | \equiv | 1 | 00
L4 | | Corporation | 2607 26 | .30
25
.85
13
32. 33 | m; N | | Furnaci
Ingete | -] | <u>*</u> | ·. | 231 2 | | - | | | | | | | | | | | | | | | - | | | | 2605 2606 2607 2608 | | Steel | 2606 | हे शे श्र | 2
20
20
20
20
20
20
20
20
20
20
20
20
20 | | 30 Lb.) | Forged or Pres
to !" Squares
2000 - 2100 ° F. | Final Het W | <u> </u> | 102 | 5606 | | | 1 % | 市出名电路 | <i>6</i> 4 | | - | | | | 238 | | | | ļ | | | | | | | | | | | | | | | | | T3 2608 | | 1111 | 1.3
FF 37 | 발 . 왕 | . 48 | | | t 2050'E | 5% 12%
at at | 150g | 228 265 | | | | | - | !

 | | | | | | | | | | | | | <u></u> | | ł I | | Carne ale. • Illinais | F | . w . ē e | . •• | 1 | Sq. Ingets | 4 TS 4 | | Ä | 204 | | | | | | | | | | | | 4 | | | | = | | | # | | -
- | | | P | | | | Induction
20 Lh-2½" 9 | | # 12 # 15 # 15 # 15 # 15 # 15 # 15 # 15 | 2002 | 223 | | | | | | _ | | | | | | | | | | | | | # | | E | | | 12 | 51.
62.
63. | 4 | • | 2 2 | . paka | £ 52 | - A | \$ | | | | | i | - | | | | | = | | | | | | | | - | 3 | 72 | | | F | | · | | 1 | <u> </u> | | | • | | | | | | | | | - | | | | 7 | | | - | | = | 丰 | | E | | | ¥2.4 | .36
.30
.4.17
.6.52
.8.54 | 86.1
46.1 | | |]} | 1 3 1
2 3 1 | \$ ± | 282 | | | | | | | _ | | | | | | | | | | | + | \pm | 2.2 | A-5 | | | 37 VR | .45
.82
23.30
4.78 | 2.89 | | | | | 5 H
7 H
7 H | 332
403 | | | | | | | | - | = | | | | | | | | | | | 1 | × | | | 3 | 6 5 59
7 30.65 | | ————————————————————————————————————— | | - \$ - | า
- ฮู้ | | 249 | | ļ | | - | | | | = | | | | | | | | | | -
 | | | 5 4237 | | nakan | 81 4275 | . 99 1.08
. 44 . 49
4.21 4.04
1765 18.36
4.05 | 2.95 3.00 | | helts | - 45 <u></u> | 1200-13 | | 326 | 1 1 | | | | | | | | | | | | | | | | | | , | | 91 427 | | Gompa | | 2 4 4 5 6 4 6 6 4 6 6 4 6 6 6 6 6 6 6 6 6 | 3.03 | | 3 | - ¾
- | eture te
M blowy | | 302 331 | | | | | | | | | | | | | | | | | | - '= | | | 400 | | | £773 | £ 1 8 4 5 0 € 1 | Ę | | ection F | - 0961-00 | temper
the fee | | 256 | | | | - | | | | | | | | | | | | | | | | | 672 | | Crucible | | 3075 | . 전 명
- * | | š | Forgad | | | 340 | _ | | | | | | | | | | | | | | | | | | ≟ | | 4274 4276 4277 4279 4480 4481 4275 4237 VR | | | 4874 4876 | 1.06 .53
.30 .46
.59 12.34
13.18 20.39 | 2.3 | | <u></u> | , Haring | Coled Ste | | 300 | . | \vdash | | | | | | | | | | | | | | | = | | # | = | 74 | | | Mileson 42
217 | . 58.
1.00.
1.55.
1.56. | 7.87 | | | | | Norm
2050'E
3 min | \pm | =

 | 217 | | | 13" | | | | <u>u i</u> | Entities | | | | | | | | | | | | | | | | | \neg | | | | $ \top $ | \blacksquare | 7 | ٦ | | , | ! | 2 - 0 30 52 | 1 = | | हरू | 196 · | 3,7 = 4 | s E | 10 | | | | | | | | | | | | | | | | | | \vdash | $\frac{1}{2}$ | _ | | | ration | છે.≱
• | .27.
.80.
.82.52.
95.50 | | | 9" Inget Errock | Frend its medic fergula of graph frends. See 25 No. See 25 | Einft Forgal
Briting from | 1400°F 1200°F 1200°F 1200°F 1200°F 1 | 300 305 | | | | | | | | | | | | | | | | | | \dashv | | | <u>3</u>
} | | Steel Corporatio | 1073 (H350) | .35.
1.48
15.23
16.00 | 2. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. | | e
In | forgad of 2
to 74.5
O Rebusti | 3 5 5 | 22007E 14 | 204 32 | | | _ | | | | | | | | | | | | | - | | \dashv | = | | 5498 5497 Am. CW | | _ | | 14.
14.
14.
19.50 | | ,
9 | Indecta Arc. 3"54 6"54. | JIE 2 | Farged Farged | <u> </u> | 316 | | | | - | | | | | | | | | | | | | | | | | 5497 | | Alfe abenur Ludlum | 5495 | | 4.14
9.36
9.3.4 | 1
8
, | 10 mm | | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | 552 | | | | | | | | | - | | | | | | | | | \vdash | | | | | • ahenu | AM BM | 64 ½. ± 4. ± 80.4 | 2.
59. i | , je | Tx 7. Inget | Felled at
2100°F. to
0.94° Sq. | Cooled from
Het Rolling to
1200'E + Rolled | 10012
10013
10014 | 209 418 | | | | | l | | | | | | | | | | | | | <u> </u> | | | AM BM | | ₹ | | | | * | <u>Ē</u> | 200 | 238, | * 3< | | | | | | | | | | | - | | | | | | | | | + | | 1 | | |) 13 | 1 | | | ن
2 | 3
3
3
3 | . 57
. 57
1.48
15.66
33.23 | 3 2 2 2 3 3 | ţ | Ī | q. bard)
6 % | Polled Polled
21.1975 pd.2675 | Rate Heren | 303 338 | | | = | | | | | | | | | | | | | | | | === | 38 | 3 | | 7.es. 1 | Ann HW | – | ញ្ ៩ ai ≟ | • | | 2 %
2 % |] 33°5 | \$ 12° | . 90
202 | | | | | | | | | | | | | | | | | _ | | = | Z | in. | | ion and
aborate | 3 | | | | - |
 ceted Sizes
 6 | Parish Relied
21.73% Practic | | | | | _= | | | | | | | | | = | | | | | | | # | | 3 | | orporati
arch L | Ann. HW | # # 7 7 7 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | 300 |
 | - 12 m 2 m | Partie Roll
21.73% 254 | Hate Hate | | | | | | | | | | | | | = | | | | | | | ‡ | NISS | ¥ × | | Steel C | CW Ang | | · | | ,
- | . 2.2 | | 1.5 | , 2 | | | | | | _ | | | | | | | | | | | | H | | | N. | | il-Cyclops Steel Corporation and
and Carbon Research Laboratories, Inc | NIS4 | .34
1.36
1.46
14.17 | 8.2.2
8.0.1
8.0.1 | | 45 lb. 3'x 3' Inqote | 2075 to 160
7/6 7/
mperature | Rolled Bolled
Zease reserved | 100 | 368 967 | - | <u> </u> | | | Γ | | | | | | | | | | | | | | 4 | 1154 | ₹ | | irsal-C
de and | Amn. | - N (| · - | | | te sou | E #" 3 | | Ş | <u> </u> | | | | | | | | | | | | | | | | = | \equiv | | | Ann. HW CW Ann. HW CW Ann. HW CW Ann. HW CW | | Universal | Ann. HW CW An | 9 4 4 9 8 | 2 | | | Hammer Forqued at 3.4 % % % % % % % % % % % % % % % % % % % | Relied Relied
24-19% E3.13% | Hated Hated | 324 | | | | | | | | | | | \exists | | | | | | | | \equiv | 1.11 | 3 | | II
Lafon | NIS
F | 86.
66.1
8.4 | # b v | | | Hammel
4 %
Note: F | | 4.5 | 207 296 | | | | | | | | | | | = I | | | | | , | | | | N N | Ę | | | <u> </u> | | | | <u>†</u> | ~~ | <u>t</u> | | Ñ | , | - | | | _ | | | | | | 7 | | J | = | | | | + | + | # | Z) | | | tion | 0 # £ 6 # | | | | 洧 | , i | ñ | • | | | 46000 | | 4000 | | 31000 | - Euro | 200 | سف | -H 000H- | | 9000 | | . • | ` | | | | • | | | | Designation | Chemical | Composition
Per Cent | : | Meiting
Furnace | Hot Work | Treatment
Het Cold | Heat
Frestmant | Brinell
Hardness | 5 | | 9000 | | 3 | -0031 | 7 K | pest 34 | 2 0000 | do 2 | 에 여행()
이 60
이 60
이 60
이 60
이 60
이 60
이 60
이 60 | | -
20000 | | _ | 32인 3
26전 의(| magassi
mair an | | (Seeds
not mo | ~45 - | _ | | | Ä | ව | કું & | : | ΣίΖ | ž č | £ ±3 | . IE | ñ£ | 3 | i | ğ | , | tipeng
g | 16 PI | en e | ngawd | meT . | roof 1 | • | | - 3 | | 0 | 20 <u>91</u> 1 | Replica | 3400g1 | Seefua | 1 | - | STRESS, POUNDS PER SQUARE INCH Figure 1 COMPARISON OF THE COMPOSITIONS, FABRICATION PROCEDURES, AND PROPERTIES OF THE ALLOYS SUBMITTED BY THE INDICATED MANUFACTURERS Figure 2. COMPARISON OF THE COMPOSITIONS, FABRICATION PROCEDURES, AND PROPERTIES OF THE ALLOYS SUBMITTED BY THE UNIVERSAL-CYCLOPS STEEL CORPORATION | | | | | | | / | STRESS, POUNTS PER SQUARE INCH |----------------------|------------------|-------------------|---------------------------------------|----------------------|---|---|---|--|--|---------------------------------------|----------------------------------|---|--------------|----------|----------|-----------|--------------|----------------|----------------|-------------------|------------------|------------------|-----------------|-------|----------------|----|--------------|---------------------|--------------------|----------------------------|--| | , c | ber | | - <u></u> | L) | | | | د | | | | | 8 | } | , | | ์
กราวีดี | رواط 5
1 | | _ | _ | | _ | | | | | | | ` | | | Designation | Heat Number | | Chemical
Composition | | | | Vork | Solution
Treatment | ਰ | . . | Heat
Treatment
Brine!! | | 40 00 | | | 0002 | | 8 | | 3 | 0009 | | 40000 | | 000 0Z | | | stuaqua
liznal a | | Si Jasztodi
quist muosi | . — | | esia | leat | | ည်
မှည်
(ရှိ | 2 | | Melting
Furnace | Hot Work | oluti | Hot Cold | ¥0. | Heat
Treatmen | Ē | ۵ | ! | | 5 | 7.00
3.00 | 51 34
51 34 | Athra
Athra | }
nd& an | izitqu
nutqu | Si Tue
Si Tue | эн оос
эн оо | 1 | | | 3531 1 | Ruptur | 1.00 | 21 3836407 | | | H | | ر
د به د | ប៉ឌី | ತಿ 💈 🦻 | ್ಕಿ ಸ್ಕ | | | wΗ | 14. | | F ma | Ē | 3600 | | , | | į | 8 | 8 | 3 | 2007 | | PH 000
€ | | 9009 | • | • | 4 8 | 3
1 TA Đ | } 5
MΩ134 | • | | WW. | R.2001 | 7 W F | 2 7 7 | 3. E | 3 | <u> </u> | 15 | 2000 F. | 1 | | Į į | | | | | <u> </u> | | | — | | | = | \Rightarrow | Í | | | _ | T . | 1 | | T T | | N9 | | <u> </u> | | | * | | 2 7 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 2000 F. C. C. | 24.097 | | 12 | | | | | | | | | | | | | = | | | | + | <u> </u> | | | | | 1075 R | N 4 5 | - ~ | | 2 6 1 8 1 8 1 8 1 8 1 8 1 8 1 8 1 8 1 8 1 | | 100 | | 22.6% | : | 286 | | + | | - | = | | | | | | | | | | | | + | _ | | Ξ <u>υ</u> | | SMM | RZOOSRI | # # # | | | <u> </u> | | 20 30 30 30 30 30 30 30 30 30 30 30 30 30 | | 25.61% 22 | | 2 F | | \vdash | | | | | | | | | | | | | | | - | <u> </u> | | Σ | | 2 W 2 | 2002 R2 | <u> </u> | | | 2
8 | , st | Torne 1205 | 2000°F ZO | 27.23% 25 | | 7.1.2 | | \vdash | | | | = | | | | | | | | | E | | - | | | 2 M M | | 2 | R1034 R2 | 22 85 8 | | | Ei.1
280 1 | —¥— | Reflect of Fort
2019- 20 | # 8**
* | 21.8% 27. | <u> </u> | 597 2 | | | | | | | | E | | | | | | | | | - | | | - N | | M. | | <u></u> | | | <u>- ',4</u> | — <u>%</u> — | Relied of Resistant 2010- 201 | # 143
143 | 22.40) 21.1 | | ·š | | | | | | | | | | | | | | | |] | | | | 2 | | 1 | 70 RIST | 4 8 8 | | | <u>-</u>
18 | × × | | 76 Year 76 | 3% | | . Air (| | - | | | | | | | | | | | | | | | | | | Σ
6 | | 6 | 3 | # # # | | | | ************************************** | A d Ruled at | 75 76 F | 1200°F. | | 1200°F., | | | | | - | | | | | | | | | | = | | - | | - | • | | Ξ | Į į | 4 | | | . 9 | | 1000 F | 76 × 76 | | | <u> </u> | | - | | | | | | | | | | | | | == |] | - | -= | | Ξ_ | | 5 | RIG. | | | | 12 | <u> </u> | 10 20 4 4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 2 4 | - ba | | hrough
266 | | \sqcup | | | | | -= | | | | | | | - | |] | 1 | | | <u>-</u> | | SAM | 28 | # # <u>#</u> | | • | <u>6</u> | | 1 000 | 78 x 38 | Rolled 25.72% | | ₹ <u>₹</u> | | | | | | | | -= | | | | = | | | | 1 | | _ | | Ŧ. | | £ | 85 g | 2 2 2 E | | | <u> </u> | <u>4</u> | 2010
2010
1900-F. | 2100°F | | | -Heate | | | | | | | <u></u> | | | = | | | | _ | _ | | | | | Σ | | 10 | R1074 | 5, 2, 5 | | 9 % | e | 후
 | 2000
2000
2000
2000 | * | 20.5% | | 333 | | | | | | | | | | | | | | | | 1 | | | | = Li | | ž | ä | <u>vi ⊡</u> & | 5 E | | 62
 | i | 2010:
1400°F. | 7/8+7/8
2100*f.
A.C. | 23.45% 23.62% | | 167 | | | | | | | | | | = | = | | | | | | | | | | | • | 1 2 | ≤ 6. 24
2. 24 | ± 5 5 5 | | <u> </u> | | Telled et.
2070-
1900'F. | 7/8 × 7/8
2.00°F
A.C. | | | 082 | | | | | | | | | | | | | | - | | | | | | 6 | | + | R1077 | 25. 85. 25. | 19.46
19.46 | 1.63 | 1.07
18-021 | | 2000 E | 9) - v 0) | 21.4% | | 300 | | | | | | | | | | | | 4 | | | 1 | 1 | | | - | 4 | | 6 X X | RIBOR | 4 € € | 9.05 | 2.36 | ō | | Z085- | 78 × 78
2100° E
A.C. | 2 3 | | 12% | ο <u>ξ</u> Σ
<u>ο</u> ξ 4 | | 9-93
8 % | 989 | = 8, 5, | 6.27
6.27 | = 25.5 | 3 | Arc. | R.Bedet.
2048- | Poor 16 | | | 280°F. | 0 × 4 | | 6 % 2 | _ | 4 5 | | 27 6 F | 9 7 E | 1 | 20 00 00 00 00 00 00 00 00 00 00 00 00 0 | 7 00 X | 1 | | 5 | | | | | | | | | | | = | | | | | | †= | = | | 6.6.X | | 6.67.2 | | यं औ ﴿ | 9.76 | 4 29 6 | | | 2000
2000
2000
2000
2000
2000
2000
200 | | 24.5% 21.35% | | 305 | | | | | | | | | | | | 1 | | | | | | | | e 2 2 | | 6-9
W.W. | | = 4 % | 9.5 | 8 F | ₹ <u>₽</u> | | 1 20 | | — 2 | | <u> </u> | 19.9
19.9
19.9
11.95 | | 6-91
W MO | | o | | ¥ 2. 3 | 8 § | _ គ਼ | Orged
Tollet & Es | Flog"r
Ac. | 23.99% 25.95% | : | 23. Ar | | | | | | | | | | # | | | | | | | | | | 0 ¥ 8 | | 6-6-3
6-8-3 | | i .6 8 | 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | 8 4 4 | | <u> </u> | Her For | P 34 | at 1200 | | at 1200° | | | _ | | | \exists | | | | | = | | | | | | \vdash | | | # ¥ % P | | <u>=</u> > | | च्य | | 6 8 6 | <u> </u> | - 3 4 | Hear Age | | - 45
- 12 E | | 335 tt | | \vdash | -1 | | | | | | | | | | | | | | \vdash | -+ | | 0.02
0.02
0.02
0.02
0.03
0.03 | | ŽΣ | - | | 22.02 | 2.50 | - 6 | 33 Lb
Description | 1 2 a | ا
دي
دي | Z0% 28.8% | <u>-</u> | 323 J. | | | - 19 | | | | | = | | | = | | | | | | | - | | ₹8 | | A Section | | \$ 3, <u>s</u> | | 2.85 | | 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | Rolled of Far
2055:
1030'F | <u>2</u> 24 | 1 2 | | 44 <u> </u> | | | | | | | | | | # | | ÷ | | | | | | _ | | ₹5
}₹ | | - | _ | | | ···· | | - <u>}</u> | 2 N = 1 | S 8 | 23.02% | | î —— | | | \dashv | \dashv | | | | | | | | | | | | | | =- | | <u> </u> | | RIG38 | R1568 | g 8 E | £34
673 | 335 | | in See | 100 | , A.C. | 18 | , | 2 2 | | | | | - | | | | | 1 | | | | | | | | | | RIO36 | | - | | \$ 9 = | * * * | 4 4 | 88 | - 2 | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | <u>.</u> | h, 2 | | - | - | | | <u></u> } | | | | | | | | | | | | - = = | | [₹]• | | #4
₽4 | _<_ | 2 M M | | .28 6.14
.52 2.16 | Car.06
Va - 19 Va - 23 | Arc. | | 3100°F | - 25 | * * * * * * * * * * * * * * * * * * * | | | _ | _ | | | Ì | | | | узби | eas 2 | angel a | M 407 | | | | | _ | | E447 | | Non- | B4016 | 85.
932. | £ 3 | | | # × | Rolled of | | 10.00
10.00 | 8 | | | | - | \Box | | | | | | _ - | | | | | | | | | | MET OF | | Ann. HW HWE CW | | | | | | | Railed at 2050-1860°F.
Rank hand Hang Kang | | Rolled Rolled | d Through at 1200 | | | | | | | | | | | + | + | + | + | +- | | | | - | 7-3 | 4W2 cw | | 3€ | A8736 | 4 2 | 5.08
1.71 | 85. 95. | ğ | 15,000 Lb. Arc | 2050-18 | - 2100°F. | 221 | | | | | | J. | | · - - | -+ | - | = | - | # | | + | 丰 | | | | F | | 2 A | | M. | ₹
| | - 4 | • | | 2,000 | 3 3 | | | 3 | i g | | | | | . | | | | | _ | _ | - | = | = | | | 🖶 | - | - | ₽ | | 4 | | | | | | | 12 4 | , i | | | 6 | | | | | | | | | | | | \perp | | | | | | \dashv | | 4 | | . | 52L | | | | | * | South Rolled at 1805 1950 1950 1950 1950 1950 1950 1950 19 | 25
A C | Rolled Bolled
2E-17% 22-53% | Heated Through | F, A.C. | | | | | == | - | | = | | | | | = | | | | | T | | | | 16-25-6
Ann HW CW | 68-852L | 4 <u>=</u> | 16.75
25.86 | 6 2. | Ę | Arc Heat | 300 | 25
A5
C | Reflect
29:17% | Heafea | 2.79 | | | - | - | - | | = | = | === | = | = | \Rightarrow | | + | | | | | | Ann. HW CW | | | | | | | | | | 2
2
3
3
3
3
3
3
3
3 | ` | | 202 | | | | - | | | | _ | | \perp | | = | | += | | | | = | | ₩
₩ | | cw | | | | | | 3 | 10.1 | ZIOO"F | Bolied Balled
-24.47% 22.91%
of 17007 at 12007 | Heated Through | ., A.C. | | | | | | | | | | | = | \mp | | | | | | - | | 13 | | Ann HW CW | 9476
82. | 2. 2. | 12.56
19.35 | 3 2 | |)
(t | of see | 2100°F | Relied
PARTY. | marce | 230 | | | | _ | | } | | _ | | | # | = | #= | | | | | + | | ਹ
_}} | | | | | | | | ž | Rolled at nost-rearing | A.C. A.C. A.C. | | | \$ | | | | | ļ | | | _ | · · | | | | | | | _ | | + | | Ami. Hw. cw | | <u>}</u> 3 | 47918 | £ £ | 13.41
20.26 | 2 P | g | 1 1 | | P i | 16 | 1200°F | 313 | Ì | - | | 1 | 7 | 4 | | | | | | | | | | | | 1 | | | | ¥24 | | ź ś | | 3.53 | | Arc Bat | 1 | 2100°F. 2100°F. | TARA TABLA
2379% TABLA
4179% A TABLA | #
| | | | | ŀ | ·] | | | | | | | | | | | | | \dashv | | 14W
14W
14W | | M | _ P | | | · · · · | | - | 1 g | | 20.8% A 120.7% | <u></u> | | | _ | | + | | + | | | | | | Ī | | | | | + | \dashv | | <u>-∓</u>
}3 | | | 38E | 4 4 |
 | 2.36
36.3 | ₹ | 4 | 2045. | | = 14 | 10.00 | 20 6 | | . | | | | - ! | T | | | | | + | _ | | | | 1 | 4 | | i I | | Ann. HW | • | | | - | | #
000 | Rolled at Loth-jone-F.
Rank Marie Harle | 7 C. | | # | ~
~ | | | 1 | | | | | | | | | | | | | | | | | Ann. HW | | | | | | | | | | | | | | | | + | <u>.</u> | | <u>i</u> | | <u></u> | | ò | | 2 | | 8 | | ···· | | | | | | Designation | r per | S E | 5 ≆ បឹ | ಕಿ ತ ರೆ | ž | 653 | for K | Solution
Treatment | Plo's | • | se = g | | 56000 | ċ | 46000 | <u>;</u> | 1.000 | , | 3300 | 2 amie
Je siuj | 2400 | 80U | | | 900 | 0 | 4 | %. 'NO | 92 | ō 0. | . , | | sign | Heat Numbel
C | | ition | | | Melting
Furnace | Hot Work | Solut | Hot Cold
Work | Heat | Treatment
Brinell
Hardness | | | | 0 | | | | erengti | 2 and | יי קארוני
מיי | o Hou | 01 | | - | | Jest alien | aT avud | nasdu | ral mooff- | | | ď | ¥ | • | Composition
Per Cent | | | | _ | ~~ ⊢ | _ | _; | 戸 四宝 | | 140000 | | 186000 | | 0000 | | 000 | i Žanaqe | 9000 | | 4000 | | 20 0 02 | 0 | | | | saprod =
satude- | _ | | | | • | يم ي د | | | | ` | | | | | | | | • | ч | †angi | 46 PI | | -4449Gr | -a m | - N | 400 | | - | | | | | | | STRESS, POUNDS PER SQ.IN. | | | | | | | 1 | | } | | | | | | | | | | - | | | 1 | | | 1 | | | | | | a 's | | Ţē | | | | | | | - | 1 | | ĺ | | | | | |-------------|----------------|----|------------|---------|---------------|----------------------|--------|-----|------------|---------|--------------|-----------|---|---------------|-----------------------|----------|-----------------------------------|--------------|--|----------------------|---------|---------|--------------|--------------|------|-------|-------------|------------|------|-----------------------|--------------|-----------|----------|------------------|---|----------|---|-----|-----------|-----------|------------|--|----------------|-------------------|--------|----------| | 5 | | | ٠. | 1 | . 1 | 8 | | ž. | | | | | | | 4.2 | | İ | | ¥ | | | | 8 | | 8 | ENSLI | are (| VEL | ISE | g
ITAR | 3dH | ar A | HOOM | %20 t | | | | | | | 32101 | 73-7-10
11-5-11-0
11-5-11-0
11-0
11-0
11-0
1 | בש | MOOS | | L | | Designation | | - | | 1 | 3 | or I work and I work | Comp | | | | 1 | 2 4 | | HOT WOFF | Solution | | 장 | | Instinent | Brinell
Hardness | | | 4 | - 1 | 9 | | 3 | 0021 | L H | E NE | MIG. | B | anx 1 | H 000 | | | | • | | Tè | 1 38 | uțan | AT TR | TURON | s_ | | | Ē | · | | ; | Chemies | | • | å | , | | | 1 4 | Furnace | • | 9 | P P | | Hot Cold | į i | 3 | d in | | | 8 | 1 | 8 | | 72 | 0021 | JV H | 18 M | ATG : | ANKE
B | ana e | 1000 H
1000 H | | | | | | 183 | 38
% | ntani
'NOI. | T A -01 | onge
Eron
P | | _ | | ξ | | 4 | 8 | | ð i | 1 | 3 \$ | | a 2 | | - | | | | | | | | | 7 | | | 3 | | 3 | • | , | | | 4 | | 4 | | 3 | | 1 | | ۱ ' | | | 8 | 9 | 2 | 9 | ٩ | , | | 664 | | 4 | | 1 | | T | | | † | Ť | \top | | | | 11 | | 1 | | Į, | 325 | T | | 1 | 1 | = | | | | | | | | | | | | | | | | T | | | # | | 1 | | 9 | (Street bears) | đ | | | 9 ; | * | 3 4 | | | | | | | | | | Hod & M and open bare at \$200°F. | | March and proof, a marginal of the family | 927 | | | | | | | | | | <u> </u> | | _ | | = | | | | | | | | 上 | \pm | | | I | | | 2 | 8 | | | | Γ | | | | | | П | | \prod | 1 | | 4 4 | [] | | Ş | | | | | - | = | | | | | | | | | | - | | | | | | | | _ | -= | I | | | 920 | þ | | | 3 -∤ | 1 | ; "] | | | | | Ш | | <u> </u> | Ale Contact | | | | | 212 | | | | | | | | | ļ | <u> </u> | | - + | | -= | | | | | | | | + | | | | I | | 67.1 | Cyd | 35 | | | | Ι. | | | | | | П | | Forge | -1880°F., | | 1 | | | 2.17 | | | | | - | | = | | | + | ŧ | | | | = | | | - | | | | | [- | - | | I | | | | 1 | | | 92 ; | 2 | | | | | | Ш | | | | | 3 | | | 122 | | | | | | | | | | · | \perp | | \equiv | | | | | | | | | _= | = | | - | × | | 7 | | 8 | | | | | | | 0.10 | | , | П | | | | | 2 | | A | 957 | | | | | | | | | = | - | = | | | | | | | Ė | | | | | - | - | | н | | j | 3 | ٩ | | | 2 ; | | | | 10 | | | | | | | | | k | 3 | 5 | | | | | | | | | | | | | | | - | | | | | | F | | | | | Ι | | | 1 | | نجين | | | | | - | _1 | 8 | 1 | ន | • | 3 4 | | | | | | | | | | | | | 1 5 5 | | | - | | | | | | E | | # | | | | | | | | | | | | \pm | # | | I | | | 3 | | 3 | 4 | 8 | 4 | | À | | | | Ц | | | | | | | | 44 | | | | | | | | | | _ | | | | | | Ē | E | | | | L | _ | ŧ | = | Ē | İ | | | | | Si. | 4 | 8 1 | × | 1 | | 4 | | | Ш | | | | | | | | 36 | | | | | | | | | _ | = | # | | | | | | | | | | | Ŀ | - - | | | I | | | | 38 | 8 | 4 | 8 : | 4 % | - | | | | | Ш | | | | | | | | 279 | | | | | | | | | _ | \pm | | | | | | | | | | | | L | + | = | | 1 | | | | * | | | 요 : | 8 | 4 | 199 | | | | Meits | | _ | Ŀ | ļ | | | , | 242 | | | | | | · | | | ļ | + | + | | | | | | | | | | | | E | = | | Ŧ | | | | 4 | | ┸ | 9; | | - | • | 9 | | | • | | Pare - | ļ | | | | | 252 | | \perp | | \perp | | | | | | - | + | # | | | | | | | | | L | | E | = | -== | 1 | | | | | ধ | 4 | <u> </u> | 1 1 | 4 | ~ | _ | | _ . | E T | | ****** | <u> </u> | <u></u> | | | | 212 | | | | | | | | | | | \downarrow | | | | | | | | L | | Ľ | _ | \pm | | = | I | | | | | š | | ž į | 4 | 1 4 | | \perp | \perp | | | | *** | | | | | | 27.2 | | | \perp | \perp | | | | | | ╪ | \downarrow | # | | | | | | | ,,,,,,,,, | | <u> </u> | \perp | Ę | | = | I | | | 1_ | | Ą | 4 | ٠ <u>١</u> | 9 4 | | 12 | \perp | 1 | | Induction | | 4 | | | | | | 256 | | _ | \perp | 1 | | | | | | <u> </u> | # | | | | | | | | _ | | ┖ | | F | = | = | I | | | 1 | | S, | | ō i | 2 | . 4 | | 1 | | _ = | Tame + | | | ļ | | | _ | | 932 | \perp | _ | \perp | | _ | | | | - | F | + | | | | | E | | | _ | | L | \perp | # | === | | 1 | | | 5 | ٦ | 8 | 1 | <u>ت</u> ز | 4 % | ~ | m | | | | Ή | | - Spendinger | | <u> </u> |
 1 | | 270 | | ļ | \perp | _ | | | | | | - | # | | | | | | | | _ | <u> </u> | | 1 | 丰 | | | I | | | | 1 | | 1 | , c | 8 | 1 | | 1 8 | \perp | \bot | Ц | | ,
P | <u> </u> | ŀ., | | <u> </u> | | 3 | | _ | \perp | \perp | | | · | | | - | + | # | | | | | | | _ | | L | 1- | # | | | 1 | | | | ٦ | | _ | , E | | . ~ | 6 | 5 | | - | Ц | | , with s | <u> </u> | _ | | <u> </u> | | 22 | | | \perp | _ _ | | | | | | | | | | | | | | | _ | ļ | <u> </u> | 1 | = | | = | <u> </u> | | | | × | 3 | - | 5 | 9 | : 4 | 6 | | | | Ц | <u>, </u> | F. to 1400°F. | | | <u> </u> | _ | \perp | 8 | | _ | 1 | _ | | | | | | | - | = | | | | | | | _ | | _ | F | - | | | I | | | | 7 | | 1 | 2 | - | 4 | | Ļ | | | Ц | | 100°F. | | _ | | _ | _ | 290 | | ۰ | 4 | | - | | | | | | Ŧ | | | | | | | | _ | <u> </u> | lacksquare | 1 | | # | | 1 | | | | 1 | | 1 | ā \$ | 5 | 4 | | 8 | | _ | Ц | | E - | | | 1 | _ | _ | 233 | | | \bot | 4 | _ | | | | | + | + | | | | | | | | _ | _ | - | Ī | = | | = | 1 | | | | 7 | | _ | 2 8 | ន | 4 | | _ | | _ | Ц | _ | - | | _ | ╽ | <u> </u> | 4 | 243 | | | 4 | \perp | | - | | | ļ | | 7 | = | | | | | | | _ | | \perp | Ł | I | | Ξ | T | | | _ | 1. | 3 | L | 5 7 | ຄ | 4 | | _ | + | \perp | \coprod | | L | - | _ | - | _ | - - | No. | • | - | _ | 4 | _ | | | | | + | = | = | | | | Ē | | | _ | <u> </u> | ļ., | | | | | I | | | _ | ┸ | 3 . | Ľ | 5 7 | ສ | 4 | | - | - | \downarrow | | _ | - | - | _ | - | \perp | + | 220 | + | - | 1 | \perp | | | | | | | 1 | = | | | | | | | | ļ | - | T | # | 4 | ≣ | I | | | | 1 | 9 : | 7 3 | 2 9 | 20 | | > | <u> </u> | - | 4 | 4 | \dashv | | ļ | | | \downarrow | _ | 25 | 1 | + | \downarrow | \downarrow | _ | _= | | | | 1=- | | # | | | | | F | | _ | <u> </u> | 1 | + | | | | I | | | | ٦ | is i | | <u>ء</u>
و | ٥ | Cent M | , | 1 ~ | | | | ا | : | c # | | - | | ¥ | 8 | | | 20,000 | | 8000 | | 40,000 | | | 32,000 | | 8 | | 8 | | 8 | | | | : | 9 | g | 8 | ă | þ | | | | | | احوزهاوط | | Composition | | 2 | | | | ting | Furnace | Hot Work | | Solution
Treatment | | Hot Cold | a t | Treatme | Brine II
Hardness | | | \$ | | \$ | M-0 | 1 120
4 | 'A H1
[| ENG | ite
B | 350 | rrqu
Z | 18. 18H | 0001
1000 | | _ | 9 | (| | 3 | ¥10™. | PER! | H‡L
SVLI | COMC | 8
B | | | | | | ç | 1 | Con | | P | | | | A P | F | # | | လိုဒ | | ₹3 | 1 | Tee | Hay | | | | | | 1 | | | Į. | | | - 1 | | | l | | | | 16 | 3T
23T | 38r | raus
Tau | EZL
EZL | ONG
OKLE | HS- | | | | | | | , | 7000 | | 90 | | | S
S
S
S
S | | 9000 | . } | sog | | | | | 1 | | | | | - | | i | | | | | | | | ļ | - | | | | | | | | | | | - | | | | | 1 | | нд | KEN | s α້າ | 1 XI | NUT | ¥213¢ | LEWB | L MOI | OH. 7. | 800 | - | - | | | | | | | | | ļ | , | Figure 3. COMPARISON OF THE COMPOSITIONS, FABRICATION PROCEDURES AND PROPERTIES OF THE ALLOYS SUBMITTED BY THE UNION CARBIDE AND CARBON RESEARCH LABORATORIES, INC. 08-M Tensile test specimen Rupture test specimen Figure 4.- Dimensions of tensile and rupture test specimens. 8-₩ | _ | | | _ | | | | | |---|---|--|--|---|--|---|--| | TITLE: Physic
AUTHOR(S)
ORIG. AGENC
PUBLISHED 6Y | : White, / | A. E.; Freem | CONFIDEN
for High Temp
nan, J. W.; Ro
an, Ann Arbor
namittee for A | erature
te, F. B. | | | ATI- 7578 ETVILION (NOne) OSIO. ASSINCE NO. (NOne) PUBLISHING ACTION NO. (NOne) | | April '43 | confd i | U.S. | English | 255 | tables. | graphs | 1 (Mone) | | ABSTRACT: | | 7.40 | 2 881 EVELORIS | 250000 | 0.000 BLOOM | _ | - | | ical co
tensile
cedure
1000 h | mposition, fa
and rupture-
s, hardness v
ours at 1200° | brication pro
test characte
values, yield s
F. of varlous | cedure, tensile
eristics at 1200
strengths at ro
alloys, thus p | e-test an
OF. She
om temp
ermittin | d hardnes
ets give
erature a
g compar | s values at roo
chemical analys
nd stresses for
ison of properti | Data Include chem-
m temperature, and
sees, processing pro-
rupture in 100 and
es. | | DIVISION: < | | S TOL COURS I | nust be addres | ECT HEA | DINGS: | Washirk | | | SECTION: Iro | | - 1 C (6) | Alle | ys - Th | ermal pro | perties (10296) | ı | | ATI SHEET NO | | | | | | ture - Physical | properties | | | Air Porco Daco, | | AIR TECH | | | | · · · · · · · · · · · · · · · · · · · | | - without canonia | ANT TOTAL COSTS, | Duylon, Onse | COV | ITV. | AL - | L | |